AD-A233 084 # NAVAL POSTGRADUATE SCHOOL Monterey, California ## THESIS THE INTERNATIONAL USED SHIP MARKET AS A TEMPORARY SOLUTION TO U.S. SEALIFT REQUIREMENTS by Gary Boardman June 1990 Thesis Advisor: Dan C. Boger Approved for public release; distribution is unlimited #### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | |--|---|--|----------------------------|----------|---------------------|---------------------------| | | REPORT DOCU | MENTATION | PAGE | | | | | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | 16 RESTRICTIVE MARKINGS | | | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | | 1 | Y AVAILABILITY | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | LE | | ed for pub
oution is | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | <u> </u> | ORGANIZATION | | | | | | | | | | | | | 64 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 78 NAME OF MONITORING ORGANIZATION | | | | | | Naval Postgraduate School | Code 36 | Naval Postgraduate School | | | | | | 6c ADDRESS (City, State, and ZIP Code) | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | 88 NAME OF FUNDING SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Bc ADDRESS (City, State, and ZIP Code) | L | 10 SOURCE OF | FUNDING NUMBE | RS | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK | | WORK JNIT
ACCESSION NO | | THE INTERNATIONAL USED SE SEALIFT REQUIREMENTS PERSONAL AUTHOR(5) Boardman, Gary | HIP MARKET AS | A TEMPOR | RARY SOLUT | TION | TO U. | s. | | 138 TYPE OF REPORT 136 TIME CO | OVERED | 14 DATE OF REPO | ORT (Year, Month. | Day) | 15 PAGE | COUNT | | | Master's Thesis FROM TO 1990, June 97 | | | | | | | the views expressed in this the | esis are those | of the auth | or and do n | ot r | eflect | the offi- | | cial policy or position of the | Department of | Defense or | the U.S. Go | vem | ment. | | | COSATI CODES 18 SUBJECT TERMS (C | | | • | d identi | ify by block | t number) | | FELD GROUP SUB-GROUP | Oup Sub-GROUP Sealift; Used Ship Market | | | | | | | '9 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | The objective of this thesis is to examine a possible contingency measure of purchasing available ships on the international market to augment existing sealift capabilities prior to or during a crisis situation. This study explores the already existing procurement process that the Military Sealift Command and the Maritime Administration utilize to acquire ships for the Ready Reserve Force. An in-depth set of data was gathered of past ship sales on the worldwide market from 1977 through 1989. The data are intended to explore cyclical patterns, to possibly find explanations as to why prices fluctuate, and to present a legitimate alternative in augmenting sealift by accelerated purchae of used ships. | | | | | | | | TARTEBA 10 YTIMBAIAVA (NOITUEIRI C. C.S. S. | PT DTIC USERS | | CURITY CLASSIFIC
Sified | | · | | | | | | include Area Cod | e) 22c | office Sy
ode AS | MBOL
/BO | DD FORM 1473, 84 MAR The International Used Ship Market as a Temporary Solution to U.S. Sealift Requirements by Gary Boardman Lieutenant, United States Navy B.S., U.S. Merchant Marine Academy, 1985 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL June 1990 Author: Approved by: Thesis Advisor Đán C. Boger, Second Reader David R. Whipple, Chairman Department of Administrative Sciences #### **ABSTRACT** The objective of this thesis is to examine a possible contingency measure of purchasing available ships on the international market to augment existing sealift capabilities prior to or during a crisis situation. This study explores the already existing procurement process that the Military Sealift Command and the Maritime Administration utilize to acquire ships for the Ready Reserve Force. An in-depth set of data was gathered of past ship sales on the worldwide market from 1977 through 1989. The data are intended to explore cyclical patterns, to possibly find explanations as to why prices fluctuate, and to present a legitimate alternative in augmenting sealift by accelerated purchase of used ships. | | Accesio | n For | | | |------------------|--------------------------------------|----------------|---------|--| | | NTIS
DTIC
Ultarino
Justific | TAB
ounced | | | | | By
Dist.ib: | ution / | | | | | ۸۰ | vailability | / Codos | | | SUACITY INSPERSE | Dist | Avali a
Spo | | | | В | A-1 | | | | ### TABLE OF CONTENTS | I. | INTRODUCTION | | | |------|--------------|--|----| | | A. | STATEMENT OF PROBLEMS | 1 | | | в. | BACKGROUND | 3 | | | c. | OBJECTIVES | 4 | | | D. | SCOPE | 5 | | II. | PRE | SENT SEALIFT CAPABILITIES | 6 | | | A. | SEALIFT AUGMENTATION | 6 | | | в. | NATO REQUIREMENTS | 7 | | | | 1. U.S. and Canadian Military Forces | 7 | | | | 2. European NATO Military Forces | 7 | | | | 3. NATO Economies | 7 | | | c. | FLAGS OF CONVENIENCE | 8 | | | D. | THE EFFECTIVE U.S. CONTROLLED FLEET (EUSC) | 10 | | | E. | PRIVATE SECTOR U.S. SHIPPING | 10 | | | F. | USTRANSCOM | 12 | | | | 1. Military Sealift Command | 13 | | | | 2. Ready Reserve Force | 13 | | | | 3. Existing Assets | 14 | | III. | MSC | MARAD SHIP ACQUISITION PROCEDURES | 18 | | | A. | COMPETITIVE PURCHASING | 18 | | | в. | OPPORTUNISTIC PURCHASES | 20 | | | c. | REQUEST FOR PROPOSAL (REQUIREMENTS) | 21 | | | | 1. Priority of Purchases 22 | 2 | |-----|-----|---|----------| | | | 2. Specific Requirements 22 | 2 | | | | a. Tankers 22 | 2 | | | | b. Breakbulk Ships "FAST" 22 | 2 | | | | c. Semi-submersible Heavy-lift Ships 23 | 3 | | | | d. T-ACS Candidate Ships 23 | 3 | | | | e. Roll-on/Roll-off Ships 23 | 3 | | | | 3. Evaluation and Award 24 | <u>.</u> | | | | a. Proposals 24 | ŀ | | | | b. Price Evaluation 24 | ŀ | | | | c. Military Utility 24 | ŀ | | | | (1) Tanker 24 | l . | | | | (2) Breakbulk 25 | 5 | | | | (3) Heavy Lift Ships 25 | 5 | | | | (4) T-ACS Candidate Ship 26 | 5 | | | | (5) RO/RO Ships 26 | 5 | | | | 4. Inspection and Acceptance 27 | 7 | | | | 5. Delivery 27 | 7 | | | | 6. Special Contract Requirements 28 | 3 | | | | 7. Actual Purchase 29 | • | | | D. | OTHER POSSIBILITIES 30 |) | | | | 1. Charter Market 30 |) | | | | 2. Political Acquisition 31 | L | | IV. | THE | FLUCTUATING WORLD RESALE MARKET 32 | 2 | | | A. | PURPOSE AND METHODOLOGY 32 | 2 | | | в. | PARAMETER DEFINITIONS 33 | } | | | | 1. | Gross Registered Ton (GRT) | 33 | |-------|------|------|-----------------------------|----| | | | 2. | Deadweight Tonnage (DWT) | 34 | | | c. | SHI | P TYPES AND USES | 34 | | | | 1. | Bulker | 34 | | | | 2. | Cargo Ship (Breakbulk) | 35 | | | | 3. | Tanker | 36 | | | | 4. | Semi-Submersible Heavy-Lift | 36 | | | | 5. | Roll-On/Roll-Off | 37 | | | D. | EFF | ECTS ON SHIP PRICES | 38 | | v. | STA | TIST | CICAL ANALYSIS | 48 | | | A. | MOD | EL | 48 | | | в. | DAT | A | 50 | | | c. | RES | ULTS | 51 | | | | 1. | R-squared | 51 | | | | 2. | Coefficients | 53 | | | | 3. | T-statistic | 53 | | VI. | CON | CLUS | SION | 59 | | APPEN | DIX | A: | REGRESSIONS | 62 | | APPEN | DIX | в: | SHIP DATA | 69 | | LIST | OF R | EFER | ENCES | 87 | | INITI | AL D | ISTR | RIBUTION LIST | 90 | #### I. <u>INTRODUCTION</u> #### A. STATEMENT OF PROBLEMS The less our forces are forward deployed, the more efficient and effective our sealift and airlift must be to get these forces back into action. [Ref. 1] During a general war, more than 95 percent of all military material needed to support our forces would have to be sent by sea, through waters whose control would be contested by a determined adversary; resources and manufactured goods imported by sea would be vital to our defense and civilian industries. A maritime shortfall would therefore mean a shortfall across the spectrum in all segments of our economy and military capability, including our ability to send support to our allies. [Ref. 2] Radical political changes are occurring throughout the world faster than experts had ever imagined. Political leaders in the U.S. are calling for the reduction of the federal deficit through "peace dividends" while the president of an unstable Soviet Union is consolidating his power. Also, not so well defined is the Warsaw Pact. As this alignment becomes unclear, the threat to Western Europe also begins to become unclear. Drastic changes in Eastern Europe have prompted the United States government to propose troop withdrawals of its NATO forces so as to ensure the same from the Russian government. The problem arises in the event that these troops may be needed in the future along with other reinforcements from the U.S. In this situation, it becomes an added burden for the U.S. to transport the original troops and equipment that were withdrawn plus the extra material needed than it does for the Russians to redeploy their men and equipment. The need for strategic sealift becomes even more of an important variable than in the past. The Third Report of the Commission on Merchant
Marine and Defense in 1988 stated a well-known fact to everyone in the transportation industry: that early sealift capability, a vital component of the U.S. defense strategy, has deteriorated. Senator Jeremiah A. Denton (chairman) insisted "that without a strong and healthy maritime industry, the United States cannot carry out its basic national security strategy and that for whatever reason, our government continues to follow a policy of permitting the on going atrophy." [Ref. 2] In the last 20 years, our civilian fleet of ships capable of ocean trade has plummeted from 843 in 1970 to 369 in 1990 and is forecasted to fall to only 220 in the next 10 years. [Ref. 3] It should be noted that this declining trend is not as bleak as those figures portray; total tonnage carrying capacity has not followed this trend. From 1977 to 1984, gross tonnage of the U.S. merchant fleet has actually grown more than 20%. Between 1987 and 1989 the U.S. fleet expanded by more than two million deadweight tons. [Ref. 4] The shipping industry is based on competitive market principles: operators are forced by economic necessity to maintain only those vessels that are able to compete. This pressure results in the purchase of fewer large ships that have the equivalent carrying capacity of numerous older vessels. This economy of ship size saves the shipowner associated operating costs such as fuel, labor and port fees. [Ref. 5] Unfortunately, this practice has led to criticism. Because of the above-mentioned design characteristics of present sealift (fewer but larger ships), military planners may be placing precious war materials in "too few baskets". #### B. BACKGROUND Present Defense Guidance mandates that United States strategic mobility assets must continue to meet the inter-theater and intra-theater requirements of a global conventional war. [Ref. 2] These mobility assets include airlift provided by the Military Airlift Command (MAC), sealift provided by the Military Sealift Command (MSC), and cargo handling facilities and personnel provided by the Miliary Traffic Management Command (MTMC). Also included in these assets are privately-owned U.S. and allied ships and aircraft. More than 80% of the fuel, supplies and equipment needed to support Marine amphibious forces alone will have to be carried by civilian merchant ships. [Ref. 6] These requirements are separate from and above requirements for the resupply of U.S. Navy forces at sea. During war, the strategic mobility assets are required to transport material and supplies to and from areas of need while resupply of naval vessels will be conducted by Combat Logistic Forces (CLF) ships (assets controlled by the Navy to meet its own requirements of readiness). The CLF presently totals 59 ships, and, according to a 1988 Congressional Budget Office (CBO) study, this number is possibly 34 ships less than adequate to meet Navy resupply goals. [Ref. 7] The extra ships needed to support the Navy will have to be taken from the finite sealift assets available to MSC. #### C. OBJECTIVES Due to the decay of the U.S. maritime industry, MSC has plans to purchase "new" ships for the RRF to augment current assets in the maritime industry. Since MSC is able to purchase ships built in foreign yards [Ref. 8], an in-depth set of data was gathered of past ship sales on the worldwide market from 1977 through 1989. [Ref. 9] The objective of this thesis is to examine a possible contingency measure of purchasing available ships on the international market to augment existing sealift capabilities prior to or during a crisis situation. This study explores the already-existing procurement process that the Military Sealift Command and the Maritime Administration utilize to acquire ships for the Ready Reserve Force. The data are intended to explore cyclical patterns, to possibly find explanations as to why prices fluctuate and to present a legitimate alternative to augment sealift by accelerated purchase of used ships. #### D. SCOPE following chapter discusses The present sealift requirements, the responsibilities of the Military Sealift Command and available assets that are to be used to perform its mission. Chapter III provides an in-depth study of MARAD and MSC's process of acquiring vessels for the RRF by looking at the last Request For Proposal (RFP) solicitation N00033-86-4011. Chapter IV will review the world resale market and look at past trends in order to analyze the best times to purchase Chapter V is a statistical model using sealift assets. regression analysis to determine those variables that most affect the resale values of ships. Chapter VI (Conclusion) is a recommendation that the international market is a viable alternative to acquire needed tonnage in time of emergency. #### II. PRESENT SEALIFT CAPABILITIES #### A. SEALIFT AUGMENTATION In a national emergency, merchant shipping will have to augment U.S. Navy sealift. Because of the design characteristics of present civilian merchant shipping, this industry has the natural ability to operate effectively in the following four roles during general mobilization [Ref. 10]: - 1. <u>Strategic Sealift</u>: Deploy and resupply U.S. forces in major military operations. Shipping will be required for point-to-point movement to forward staging areas. Additional ships may be used as floating storage facilities in the theater of operations. - 2. Mobile Logistic Support Augmentation: Supplement U.S. Navy auxiliary ships in replenishing advance combatant groups. Merchant shipping may be called upon for point-to-point movement of supplies to forward bases, depot replenishment of Naval underway replenishment ships, either moored alongside or underway, and some limited direct replenishment of combatant units. - 3. Amphibious Operations: Transport sustaining logistics supply as part of the assault follow-on echelon (AFOE) of an amphibious operation. AFOE shipping will offload onto lighters and causeway ferries. - 4. Support of the Civilian Economy: Move the commodities and raw materials needed to maintain the nation's economy and industrial base in wartime. It will be necessary to maintain normal—or even higher—levels of import and export trade, as well as transport of raw materials, manufactured goods, and commodities among U.S. ports. #### B. NATO REQUIREMENTS The obvious situation that will require total mobilization of all available assets and resources will be a NATO-Warsaw Pact type conflict. It is this hostile scenario that will place the greatest strain on our logistical supply lines. The reinforcement of NATO is broken down into three components, each with separate requirements. [Ref. 11] #### 1. U.S. and Canadian Military Forces These forces will need reinforcements and resupply of 8.5 million tons of dry cargo and 15 million tons of petroleum, oil, and lubricants (POL) within the first six months of hostilities. #### 2. European NATO Military Forces Require approximately 7.2 million tons of dry cargo and 9.6 million tons of POL within the first six months. #### 3. NATO Economies The NATO economies will require large amounts of raw materials to maintain industrial production and civilian consumption. Presently North America imports over 365 million tons annually while Europe imports 945 million tons. Even if a 70% delivery rate were reached, that would mean almost 76 million tons of cargo a month. [Ref. 11] Figure 1 demonstrates the enormous amounts of raw materials and finished products that will have to be transported to maintain the NATO civilian economies in comparison to that which is required for military use. Figure 1. NATO Requirements [Ref. 3] In a European theater war the U.S. would control its own shipping but would coordinate sealift needs and priorities with its NATO allies. Now, fewer than 300 ships of the U.S. merchant fleet, including ships of the RRF, are suitable for the NATO reinforcement fleet. Conflicting needs could reduce the number of ships available for U.S. use. [Ref. 12] #### C. FLAGS OF CONVENIENCE The world merchant fleet is composed of a large portion of ships that are registered under what is termed flags of convenience (FOC). These ships take advantage of cheaper registration requirements mandated by countries such as Liberia, Panama, and Singapore. Figure 2 demonstrates the large portion of vessels that seek to profit from the less stringent conditions made available by the FOC nations. The FOC vessels account for 27.5% of the total world fleet. NATO claims 20.6%, while the Warsaw Pact accounts for 14.1% of the remaining vessels. Japan and China have 5.4% and 5.2% respectively and the remaining 27.2% are distributed to "other" nations. [Ref. 11] Figure 2. Control of Shipping [Ref. 3] #### D. THE EFFECTIVE U.S. CONTROLLED FLEET (EUSC) Many U.S. companies own ships that are registered under foreign flags for the sake of economic advantage. The Maritime Administration, with the Military Sealift Command, is counting on a number of these foreign-flag ships in a national emergency. Under the Merchant Marine Act, foreign-registered ships owned by U.S. citizens are subject to requisitioning in an emergency. Unfortunately, the outcome of calling up these ships to help transport American supplies has never been tested. [Ref. 12] The EUSC fleet has a significant number of ships but most of them are either tankers or gearless bulkers, both of limited utility which are of for military augmentation but have substantial value to the economic sustainability of our industrial base. Moreover, questions have been raised about the wisdom of relying on the EUSC The understandings between the U.S. and the various fleet. flag-of-convenience countries are based on agreements, not treaties, and are in effect during friendly relations only. In past years, anti-U.S. feeling and waves of nationalism have swept through Third World countries. Sympathy for U.S. policies and goals is questionable. In addition, all these ships are manned by foreign
crews of mixed nationality, some of whom may not be sympathetic to the United States or its policies and might not sail for U.S. military support. [Ref. 12] #### E. PRIVATE SECTOR U.S. SHIPPING Since 1979, the U.S. percentage of total liner trade transported by American ships has dropped from 27.5% to 14.9%. [Ref. 13] Numerous arguments have been presented for lack of competitiveness in our merchant marine. U.S. ship owners contend that purchasing and operating a U.S. flag vessel is too expensive. Investors are also wary due to the poor returns on investment that this business offers. Many people in this industry lay part of the blame on the once strong maritime unions while others point at the stringent Coast Guard requirements. On the ship construction side, U.S. built ships cost millions more to produce stateside than abroad. [Ref. 14] Many maritime supporters have introduced programs such as "Defense Readiness Contracts" in which to revitalize our ailing maritime industry. Similar efforts have been proposed by U.S. shipbuilders to bring back new types of Construction Differential Subsidies (CDS) that would offer benefits to the ship owner of a military useful ship, while at the same time lobbying Congress to put pressure on foreign governments to cease subsidies to their yards. This political gamesmanship is a determined effort by U.S yards to establish a "fair playing field" in which to compete. Unfortunately, ship operators request alternate solutions to mend their competitive problems in the international market. [Ref. 13] In an attempt to unravel the dilemma that our merchant marine is facing, lawmakers have unsuccessfully tried to segregate the two sectors, that is, the ship operating industry and the shipbuilding industry. Some enthusiasts have urged Congress to eliminate the requirements that U.S. flag vessels capable of Jones Act trade be U.S. built. This legitimate proposal has much interest and support in the operator's arena. Warren Leback, the Maritime Administrator, revealed a proposed plan in 1989 that would allow shipping companies to purchase the cheaper foreign built hulls during a "window of availability" similar to that of 1982. This is a reasonable concept until confronted with the problem of the U.S. shipyards. Since 1978, 55 shipyards have closed and more than 60,000 workers have lost their jobs. [Ref. 15] Even though the yards have not completed a commercial hull since 1987, they still maintain a strong lobby on Capitol Hill. The Shipbuilder's Council of America has yet to let Congress separate the maritime industry into ship operators and shipbuilders. Until the shipping companies can detach themselves from the stagnant U.S. commercial yards, it will be extremely difficult to get any piece of legislation passed allowing foreign built ships to participate in this market. #### F. USTRANSCOM In 1987, the U.S. Transportation Command (USTRANSCOM) was established. The Military Sealift Command (MSC), as well as the Military Airlift Command (MAC) and Military Traffic Management Command (MTMC), were designated as component commands to USTRANSCOM. During peacetime, each of these commands operate separately from each other and USTRANSCOM; it is only in planning and time of war that they operate as a completely coordinated unit. [Ref. 16] #### 1. Military Sealift Command The Military Sealift Command's primary mission is to provide adequate numbers of ships to fleet support and special missions in peacetime and strategic sealift in wartime. MSC's responsibility is to transport material overseas that is uneconomical to move by air; presently 95% of the dry cargo and 99% of liquid cargo require this mode. [Ref. 17] MSC maintains and operates a fleet of 371 ships. Some of these ships are chartered from civilian companies and others are owned by the government. [Ref. 6] MSC realizes the danger of a declining merchant marine as well as the peril of possible economic reprisals faced by depending on foreign flag vessels to transport our import and export materials. At present, the U.S. merchant marine carries only about 4% of U.S. import and export ocean trade. By reviewing MSC's future projections it is obvious, but not stated, that MSC is willing to rely less and less on the dwindling civilian fleet. The Ready Reserve Force is programed to be increased to 142 ships by 1994. That is an augment of 49 "new" ships in the next four years. [Ref. 6] #### 2. Ready Reserve Force The Ready Reserve Fleet (RRF) consists of former commercial ships purchased by the U.S. government and maintained by the Maritime Administration (MARAD) under a memorandum of understanding between the Navy and the Department of Transportation. MARAD was granted this custody because it was already in charge of maintaining the National Defense Reserve Force (NDRF) and has the available assets to maintain ships in a laid up condition. [Ref. 17] The RRF ships are sustained in a five, ten, or 20-day readiness posture and are located at ports on the Pacific, Atlantic and Gulf Coasts. Each vessel has the requirement to be broken out once every five years. They are to be manned by an available pool of qualified civilian mariners. (Some serious doubts exist that the manning resources will be sufficiently available to operate these ships in time of emergency. majority of these ships are non-automated and steam powered, requiring extensive manpower and experience that is no longer readily available.) At the close of 1989, the RRF totaled 93 ships (83 cargo ships, nine tankers, and one troop ship) with a goal of 142 ships by 1994. [Ref. 6] #### 3. Existing Assets At present, our total maritime capability has fallen to only 751 ships (Table 1), while at the same time maintaining a relative stable world ranking of eighth in total tonnage (Table II). In analysis, as U.S. private sector shipping continues to decline, the U.S. government augments its capabilities. Unfortunately, a major portion of U.S. sealift is already controlled by governmental agencies. No solution would be more beneficial to meet our strategic sealift requirements than to have a strong and self-sufficient U.S. maritime industry, but, at its present state, TABLE I AVAILABLE ASSETS (MSC, MARAD, CNA) | ORGANIZATIONS | # OF SHIPS | |---------------|------------| | MSC | 93 | | RRF | 93 | | NDRF | 137 | | CLF | 59 | | US COMMERCIAL | 369 | | TOTAL | 751 | #### TABLE II PRINCIPAL MERCHANT FLEETS MARCH 1989 DWT (,000) [Ref. 4] | Liberia83,570 dwt | |-------------------| | Panama66,879 dwt | | Japan41,964 dwt | | Greece36,526 dwt | | Cyprus32,065 dwt | | Norway23,506 dwt | | USSR21,844 dwt | | USA21,653 dwt | | | the U.S. merchant marine is anything but strong and self-sufficient. Until this situation is solved by the present or future administration and industry leaders, our nation is placing itself at risk by relying on decreasing U.S. and allied assets. It is obvious that the Military Sealift Command realizes this dilemma and has tried to augment its present capabilities with the purchase of used vessels for its Ready Reserve Force. In time of national emergency and prior to a resurgence of our maritime industry, it is a viable contention that the United States government, through MSC and MARAD, can acquire sealift assets on the international market. Table III demonstrates that a vast quantity of ships exist; however, these ships would probably not meet all the stringent USCG requirements nor the specifications mandatory for MSC's RRF ships, but they would provide the nation with a temporary solution to the transportation of war materials. These ships, the vast majority of which are diesel powered and of relatively new construction (versus the ancient steam ships that are currently maintained in the NDRF and, in some instances, the RRF), would be less complicated to operate thus making them easier to man. TABLE III EXISTING MERCHANT SHIPS [Ref. 4] #### III. MSC/MARAD SHIP ACQUISITION PROCEDURES The Denton Commission Report, while offering advice on how to revive our sick maritime industry, unfortunately criticizes MSC policy on many fronts. [Ref. 2] Two points directly criticize the Military Sealift Command's acquisition process for the RRF: (1) The Commission feels that even with the increase of 49 ships in the RRF, MSC will still not be able to fulfill the requirements necessary during a strategic sealift; and (2) The bid process, required by federal regulations that mandate the use of the Competition in Contracting Act (CICA) and the Federal Acquisition Regulation (FAR), is causing devastating damage to the entire industry. #### A. COMPETITIVE PURCHASING In obtaining sealift, MSC, by law, relies on full and open competition, seeking the best value for the government at the best price. Like the rest of the federal government, MSC must acquire its assets by following the laws set up by Congress and administered by the Executive branch. MSC and MARAD feel that a strong U.S. merchant marine is the most practical and least expensive way in which to accomplish its mission of providing the nation with sealift capabilities. It is the Military Sealift Command's objective to only purchase those ships that are no longer considered to be of private economic use. To review the acquisition process of most items purchased for the government, an acquisition plan is normally the primary document drawn up by an appointed program manager. However, due to the peculiar circumstances of MSC having to procure material that has already been manufactured and that is already in use by the civilian industry, MSC is exempt from having to formulate an acquisition plan or strategy. What is required, however, is for MSC to establish what type of vessels it is seeking in the used ship market and then [usually] to submit its request to MARAD. Once a requirement is established, MARAD issues a request for proposals to ship owners to bid their qualified ships for purchase by the government. Once the RFP is
received, the owner has a limited amount of time to ensure that the vessel meets all requirements while at the same time determine a submission price that accounts not only for the vessel itself but other criteria such as necessary conversions or lay up procedures. purchase is accomplished under a negotiated contract if the government feels that the offer was both responsive as well as made by a responsible bidder. The government will then negotiate the price to ensure all specifications can be met. Both MSC and MARAD have the ability to purchase used ships for the RRF, but the dissimilarity is that MSC sets up the quidance and directs MARAD on what type of ships to purchase. MSC establishes the criteria, military utility and weights for each type of ship that the Source Selection Evaluation Board (SSEB) utilizes to determine those ships that will ultimately be purchased. In FY 1990, funding for the RRF became the responsibility of MARAD and \$32.4 million were included in their budget for fleet additions and acquisitions. Presently, MSC has asked for \$49.4 million for the addition of five ships to the Ready Reserve Force in 1991. [Ref. 18] #### B. OPPORTUNISTIC PURCHASES Although it should be noted that MARAD cannot submit any request for proposals without MSC instructions, MARAD usually has no futuristic or long-range plan on what type of ships and when these potential RRF ships are required. [Ref. 37] the same time MSC is restricted by the amounts of budgetary resources available for the purchase of these ships. Because of this process, MSC has the potential ability to take advantage of unforseen world events in the civilian industry so as to purchase ships it needs at the lowest cost. long-range plan with milestones was to be required, MSC would not be able to react quickly to new situations. For example, at the moment MSC is keeping a close watch on the political situation caused by the Exxon Valdez. Congress is debating legislation which would require tankers in U.S. trade to be constructed with double hulls. If this requirement was to pass, then MSC could possibly purchase the then-obsolete single hull ships at bargain prices and place them in the RRF. At present, MSC's RRF ships do not have to meet all civil-sector requirements because their purpose is to stay in a laid-up condition until an emergency. MSC also has the ability to purchase certain types of foreign-built vessels due to the fact that too few ships in the tanker, semi-submersible heavy-lift, and RO/RO ship categories were ever built in the U.S. to meet MSC requirements. [Ref. 8] #### C. REQUEST FOR PROPOSAL (REQUIREMENTS) As of February 14, 1990, the Maritime Administration has not acquired any vessels in the past two budget years. At present, a new proposal is about to be sent out. The most recent purchases were made through the Military Sealift Command Contracting Division under solicitation number N00033-86-4011. A detailed review of this request for proposal (RFP) will demonstrate what is actually required prior to a ship being purchased by the U.S. government. An "Information To Offerors or Quoters" was sent out by Military Sealift Command Code M-10-4 for unrestricted procurement of "various vessels for the Ready Reserve Force." The negotiated RFP highlighted that offerors were cautioned that any procurement action resulting from a response to this Request for Proposals is contingent upon the availability of funds. #### 1. Priority of Purchases The most recent Request for Proposal (RFP N00033-86-4011) indicates that the Military Sealift Command is interested in acquiring the following types of ships in order of priority [Ref. 19]: - 1. Tankers - 2. Breakbulk ships (Fast) - 3. Semi-submersible heavy lift - 4. T-ACS (crane) candidate ships - 5. Roll-on/roll-off ships. #### 2. Specific Requirements The following are specific requirements for each ship type. #### a. Tankers - 1. Must have been built since 1965 (1986 RFP) - 2. Deadweight tonnage between 20,000-100,000 DWT - 3. Must have coated tanks for jet fuel - 4. Must be able to transit Suez & Panama Canals - 5. Maintain speed of 13.5 knots fully loaded - 6. May be foreign built but must be U.S. documented at time of sale - 7. Must have range of 10,000 nm at 13.5 kts. - b. Breakbulk Ships "FAST" - 1. Must have been built since 1965 (1986 RFP) - 2. Must meet Suez and Panama Canal restrictions - 3. Maintain speed of 20 kts - 4. Must have a minimum bale capacity of 400,000 cubic ft. - 5. Must be of U.S. construction - 6. Must have range of 10,000 nm at 20 kts. - c. Semi-submersible Heavy-lift Ships - 1. Must have been built since 1965 (1986 RFP) - 2. Must meet Suez and Panama Canal restrictions - 3. Must be able to lift 1000 Lt. and carry 4 LCU's - 4. Must maintain a speed of 12 kts - 5. May be foreign built but documented U.S. - 6. Must have a range of 10,000 nm at 8 kts. - d. T-ACS Candidate Ships - 1. Must have been built or rebuilt since 1965 - 2. Length NLT 550 ft and NMT 825 ft loaded - 3. 250 ft of continuous clean weather deck space - 4. Breadth 73'-92', depth molded 40'-55' - 5. Must be of U.S. Construction - 6. Must maintain a speed of 17 kts for 10,000 nm. - e. Roll-on/Roll-off Ships - 1. Must have been built since 1965 - 2. Must meet Suez and Panama Canal restrictions - 3. Must be equipped with stern ramp - Must have 70,000 sq. ft. of below deck Roll-on/Roll-off space - 5. Must attain speeds of 17 kts for 10,000 nm when fully loaded - 6. May be foreign built but documented U.S. #### 3. Evaluation and Award #### a. Proposals Proposals will be evaluated in descending order on the basis of price, military utility and MSC program balance in accordance with the following priorities: - 1. Clean product tankers - 2. Fast breakbulk ships - 3. Semi-submersible heavy lift ships - 4. Container ships capable of being converted into T-ACS (crane ships) - 5. Roll-on/Roll-off ships. - b. Price Evaluation Price evaluation is determined by calculating the cost per unit lift of each ship type. #### c. Military Utility Military utility is evaluated separately for each type of vessel. Performance criteria are established per category of ship type and what may be considered of extreme value in one class of vessel may not be evaluated in other classes. The following factors are in descending order of importance to show differences in grading criteria. #### (1) Tanker. - 1. Capability to carry more than two grades of petroleum - 2. Cruising range at 13.5 knots - 3. Maximum sustained speed - 4. Bow thruster 5. Fuel consumption U - 12. Age - 13. Passenger capacity. - (2) Breakbulk. - 1. Bale cube excluding deep tanks - 2. Maximum sustained speed fully laden - 3. Main deck fore/aft fork lift access - 4. Number of holds with tween decks - 5. Average of max cargo lift capacity ij. - 11. Age - 12. Passenger capacity. - (3) Heavy Lift Ships. - 1. Number of LCU's (Landing Craft Utility) that can be carried - 2. Maximum heavy lift capacity - 3. Amount of deck area with minimum of 525 psf - 4. Percent of deck area with capacity in excess of 525 psf - 5. Number of modes of lift (RO/RO etc) in addition to required semi-submersible mode U - 17. Single vs. multiple engines - 18. Fuel type required. Note: age is #10 #### (4) T-ACS Candidate Ship. - 1. Age - 2. Length - 3. Continuous clear deck space - 4. Beam - 5. Depth ij. - 10. Number of sister ships owned by U.S. government - 11. Bow thruster. - (5) RO/RO Ships. - 1. RO/RO sq ft capacity - 2. Number and type of ramps - 3. Below deck capacity in excess of minimum 70,000 sq ft with 13 foot overhead at 525 psf - 4. RO/RO capacity in excess of minimum (30,000 sq ft) excluding that included in (3) - 5. Cruising range--fully loaded at 17 knots U - 19. Ramp vs. elevator lift - 20. Fuel type. Note: age is #10 As the RFP is answered by the various bidders, MARAD determines if they meet the requirements specified by the proposal. It is at this point that the ships are evaluated by the Source Selection Evaluation Board (SSEB). Each offeror's proposal is evaluated within a ship priority category on the basis of price and military utility. As mentioned in the RFP, the price is calculated as price per unit lift. Awards will be made on this basis, as well as the fact that the ship fits into the existing fleet and is within funding constraints. #### 4. Inspection and Acceptance Inspection is required and performed by the Commander, Military Sealift Command, prior to any purchase based on validation of the operational performance of the ship during sea trials. This inspection includes propulsion systems through food handling. #### 5. Delivery MSC requires that all ships be delivered free on board (FOB) to the delivery point within 180 days after award. The various ports are given for each type of vessel. If changes to delivery site are altered, a rate adjustment will be made. Upon delivery, the ship will be jointly surveyed to ensure that it is in compliance with conditions of agreement. Any disputes will be judged by an American Bureau of Shipping (ABS) surveyor and shall be binding on both MSC and offeror. Prior to delivery of the vessel the contractor shall: - 1. Document the vessel under the U. S. Flag in accordance with all USCG requirements. - 2. Ensure that vessels shall meet USCG and American Bureau of Shipping (ABS) standards and be in a class A-1 (highest) category. - 3. Ensure that tankers who don't meet requirements concerning segregated ballast are eligible for waiver. - 4. Provide all technical drawings. - Ensure that no outstanding discrepancy reports exist. - 6. Ensure that the vessel is able to be fully operational in all respects and capable of steaming continuously for 180 days. - 7. Ensure that the vessel is in an environmentally acceptable condition, i.e., no deteriorated asbestos. - 8. Ensure that each ship is clean and in a well-preserved condition - a) No rust or exposed equipment - b) The ship shall be free from vermin, insects and rodents (clean) -
9. Deactivate and prepare the vessel in accordance with revised MARAD vessel deactivation procedures. - 10. Arrange, supervise, and effect the recording of the Bill of Sale. - 11. Validate the operational performance of the ship(s) and associated equipment in accordance with government's report titled OPERATIONAL PERFORMANCE SEA TRIALS. The cost to repair any defect or correct any deficiency will be included in the price of the contract. - 12. Have on-board sufficient fuel oil and lube oil for five days steaming at maximum sustained speed. - 13. Ensure painting is per MSC instructions. - 14. Ensure sufficient radio communication suit as outlined per FCC rules, i.e., satellite communications, radars, and other various radios. - 15. Tow the vessel to the designated site, dehumidification is required. - 16. Ensure 100% of ships allowance list shall be on board, stowed and documented. - 17. Provide a list of items deemed part of vessel at delivery, i.e., documents, certificates, unused fuel, oil, unused stores, etc. #### 6. Special Contract Requirements The warranty requires only that the vessel(s) delivered meet and comply with USCG, ABS, FCC, U.S. Public Health Service, and International Convention of Safety of Life at Sea requirements. The vessel must be free and clear of all liens and encumbrances. The warranty also states that cancellation, if deemed necessary because of major deficiencies prior to delivery, will be at no cost to the government. Repair work or conversion is to be accomplished only in U.S. shipyards. Vessels from communist areas are ineligible for consideration. #### 7. Actual Purchase The last RFP (N00033-86-4011) had five to six responses in every category. The source selection authority approved nine vessels with a total procurement of eight. The ninth ship was determined by the offeror to still be of commercial value and was placed back into service with no cost to the government. The purchased ships were those that could no longer can compete economically in the private sector; active U.S. commercial ships are a cheaper form of sealift capability than purchasing them outright. Some of the responses to the proposal were made by foreign-built ship owners, but they could not underbid the eight U.S.-built ships that won the awards. [Ref. 20] The ships shown in Table IV were purchased under RFP (N00033-86-4011) and were placed in the RRF by early 1988. The price paid for each vessel was considerably higher than the market value during that time frame. This indicates that there is a high cost associated with the complex requirements that these vessels must meet to be placed into the RRF. These successful offeror(s) under the direction of Commander, Military Sealift Command, were instructed to furnish the above vessels in tight, staunch, strong and well and sufficiently tackled, furnished and equipped. The vessel, TABLE IV PURCHASED SHIPS [Ref. 20] | NAME OF VESSEL | | PRICE SOLI | |------------------------|----------|--------------| | S.S. SPIRIT OF LIBERTY | (TANKER) | 9.0 million | | S.S. FALCON LADY | (TANKER) | 10.7 million | | S.S. RAPID | (RO/RO) | 8.5 million | | S.S. TYSON LYKES | (RO/RO) | 15.0 million | | S.S. PRESIDENT JACKSON | (CARGO) | 7.5 million | | S.S. PRESIDENT ADAMS | (CARGO) | 7.5 million | | S.S. FEDNAV EXPRESS | (RO/RO) | 14.5 million | | S.S. FEDNAV SEAWAYS | (RO/RO) | 14.5 million | in every respect, will be seaworthy, in good running condition and repair and in all respect fit for service. #### D. OTHER POSSIBILITIES Until the U.S. maritime industry is able to meet all requirements on its own, the purchase of sealift is not the only method in which the U.S. must depend upon to transport needed materials. Many other options are available to meet these requirements, two of which include chartering and political acquisition. #### 1. Charter Market In the commercial sphere, many shippers or shipping companies often prefer to acquire their shipping assets through the charter market versus buying the assets. This option enables the would-be shipowner to have the use of a vessel but not the economic risk of such an investment, freeing up capital for other purposes. This charter market exists primarily to take advantage of this type of shipper demand. The vessel types most commonly chartered are tankers and bulker ships. Professional shipowners will purchase these vessels with the specific intent to cater to this demand by either subcontracting by volume of cargo for a fixed fee per ton or by renting the entire ship out for a specified period of time. The Military Sealift Command operates many of its existing assets in this manner. # 2. Political Acquisition During the Iran/Iraq war, the U.S. government utilized a system of reflagging Kuwait tankers to U.S. registry that called on ports in the Persian Gulf. To establish credibility, a company office was opened in the U.S. as well as replacing key licensed personnel on the ship. This process was for politically different reasons than the acquisition of sealift but can also be used as another alternative in adding sealift to aid in an emergency. #### IV. THE FLUCTUATING WORLD RESALE MARKET #### A. PURPOSE AND METHODOLOGY This chapter is a study of fluctuating merchant ship prices in the international market. Its purpose is to explain past trends in the bulker, cargo and tanker used ship sales. The data gathered to perform this study were taken from Fairplay Weekly [Ref. 9], a periodical which lists ships sold, ship characteristics and price sold. The data were listed in alphabetical order and it was in this order that the data were accumulated. Five ships of the three separate ship types were chosen randomly at the beginning of each quarter of each year, generating a total of 20 vessels per type per year. The ships had to meet two criteria: they could be no more than 20 years of age and must exceed 1000 gross registered tons (GRT). The data were accumulated from 1977 to 1989 generating a data base of 260 ships of each type. A total price paid and a total tonnage was calculated for each class of ship for each year. By dividing the total price paid by the total tonnage, the price per ton for that year is calculated. The price per ton and the average age at sale date were then consolidated in Table V and graphed to show the cyclical patterns that this market experienced. The purpose of this chapter is to provide some background on causes of these cyclic patterns. TABLE V AVERAGED DATA | | BULKE | ₹ | CARGO | | TANKE | ₹
? | |------------|------------|---------------|------------|-----|------------|---------------| | YR
SOLD | AVG
AGE | PRICE/
TON | AVG
AGE | | AVG
AGE | PRICE/
TON | | 77 | 9.75 | 329 | 8.95 | 490 | 7.9 | €4 | | 78 | 9.65 | 148 | 13.15 | 187 | 9 | 59 | | 79 | 8.7 | 353 | 12.9 | 273 | 10.2 | 108 | | 80 | 8.8 | 507 | 9.85 | 526 | 8.75 | 160 | | 81 | 11.35 | 412 | 13.55 | 417 | 12.45 | 49 | | 82 | 11.8 | 195 | 12.35 | 266 | 10.15 | 41 | | 83 | 11.8 | 143 | 9.95 | 285 | 10.05 | 26 | | 84 | 12.8 | 155 | 10.5 | 276 | 10.5 | 38 | | 85 | 11 | 130 | 11.35 | 147 | 9.85 | 54 | | 86 | 10.1 | 96 | 11.55 | 127 | 12.1 | 33 | | 87 | 12.6 | 114 | 11 | 218 | 12.6 | 79 | | 88 | 12.9 | 242 | 13.4 | 334 | 12.5 | 98 | | 89 | 13.8 | 345 | 14 | 510 | 11.65 | 239 | | | | | | | | | ## B. PARAMETER DEFINITIONS # 1. Gross Registered Ton (GRT) GRT is a volume measure of the total enclosed space of the ship (with certain space exemptions for those spaces utilized in operating the ship) in tons of 100 cubic feet each. [Ref. 21] #### 2. Deadweight Tonnnage (DWT) DWT is the measure of weight that a ship is permitted to carry. DWT indicates the maximum weight of cargo, fuel, stores and potable water. [Ref. 21] #### C. SHIP TYPES AND USES #### 1. Bulker The dry bulk carrier is a ship that is designed with These ships are either hatches and without tween decks. geared (self-loading and unloading equipment) or gearless, with the majority being the latter. They are intended to carry a single commodity during a voyage but are built to take advantage of a variety of types of cargo. The major commodities that are carried by these ships are ore, coal and grain. Most of these ships are built in the 15,000-30,000 grt range with speeds averaging 14-15 knots. [Ref. 22] described previously, the bulker was not a vessel that the Military Sealift Command was looking for in its present RFP. In time of national emergency, this type of ship will be required to carry the necessary raw materials to the U.S. and allies for the production of finished products. Unfortunately, the U.S. has the fewest of these types of vessels. [Ref. 10] It should also be mentioned that many bulkers are equipped to carry ore, bulk or oil. These ships are called O/B/O's and are of military useful design. It is possibly misleading that this study grouped the many types of bulkers together, but it is beyond the scope of this study to break out the various subcategories in each type. #### 2. Cargo Ship (Breakbulk) The cargo ship, also called a freighter, is a flexible vessel built with the intent of carrying an abundance of types of cargoes ranging from bulk grain to military vehicles. differs from specialty-type cargo ships such as the container ship in the sense that it is built to handle all sorts of cargo. The general cargo ship is usually a sturdily-built ship that encompasses many holds, each with numerous tween decks that allow the maximum amount of cargo to be placed within each hatch or hold and not having to be stowed on top of other The breakbulk ship is equipped with its own cargo handling gear in the form of booms or cranes. The cargo is usually loaded by stevedores working the ship's gear by means of slings or cargo nets. This self-supporting method of cargo transfer enables the ship to call on ports without having to rely on shore-based equipment making the ship militarily useful in conflict areas involving lesser developed countries. The average general
cargo ship normally operates at speeds of 15 knots; however, many are capable of attaining marginally higher speeds. [Ref. 23] In recent years, the labor-intensive breakbulk ship has seen its market share in the liner trade overshadowed by the fast and highly efficient container fleets now utilized to transport most general cargo. [Ref. 5] In response to this competition, breakbulk ships have had to adapt to the changing market and more and more ships have been built along a multipurpose role. The multipurpose ships are able to load a limited amount of containers efficiently while still being able to perform in the classic breakbulk environment. #### 3. Tanker The tanker is a vessel designed to carry liquid products in bulk form. These ships are built with numerous storage tanks and intricate piping systems that enable the ship's crew to pump the cargo ashore or transfer it to various holds via high capacity pumps. The basic tanker carries crude oil or its derivatives: gasoline, diesel fuel, kerosene and It should be noted that the type of cargo the tanker carries usually specifies the ship's design. crude oil trade, Very Large Crude Carriers (VLCC) ships in the 150,000 DWT and over range, transport oil to refineries. Liquid Natural Gas (LNG) carriers are specially built to transport natural gas at extremely low temperatures. The tanker that is deemed most valuable in the military context is that of the "handy size" of between 6000 and 35,000 DWT. This vessel is designed to carry refined or clean products thus making it suitable for transporting military fuels. [Ref. 24] #### 4. <u>Semi-Submersible Heavy-Lift</u> The semi-submersible heavy-lift ship was originally designed to transport weights (usually loads of 100 tons or more) that the liner industry could not. Heavy-lift ships are designed to onload their cargo by either the use of Stulken cranes or by partial submersion of the vessel itself while the cargo is floated on. [Ref. 5] #### 5. Roll-On/Roll-Off The Roll-On/Roll-Off (RO/RO) is a cargo vessel designed to utilize a built-in ramp to load and discharge cargo. This concept of ship was developed in the late 1920's in the U.S. to transport freight cars and wheeled vehicles. The vast majority of general cargo is carried by containership. However, due to the containership's specialization, not all cargo can be transported by this service. What the RO/RO gives up in wasted cargo space it gains in flexibility. RO/RO's configuration is specially suited for carrying any wheeled vehicle or any commodity that is too bulky to fit in a container but can be maneuvered by a forklift. Many RO/RO ships are built with some container-carrying capacity but, at the same time, their cargo decks are adjustable to allow for maximum stowage or the capability to carry oversized wheeled The RO/RO's main advantage over the general vehicles. breakbulk ship is that it is able to call on the same ports, and, at the same time, load and unload at quicker rates. Regarding military utility, the RO/RO is a perfect mode of transport for military tanks, armored personnel carriers, trucks, etc. [Ref. 5] #### D. EFFECTS ON SHIP PRICES Secondhand ship prices are affected by new building prices and by freight rates. [Ref. 25] Both new building costs and freight rates are affected by industrialized nations' economic states. Much of the economic growth in the postwar period has been the result of international trade. Recent studies have demonstrated that when the economies of OECD countries grow by more than 1.5% to 2% per year, non-oil imports grow at a slightly higher rate. The inverse is true for zero growth years resulting in approximately a 5% drop in non-oil imports. [Ref. 12] As national economies fluctuate, so, too, do the commodities that are traded on the international market. In this sense the shipping industry closely follows economic activity. The shipping industry is a service-oriented business. Its "product" is to transport goods to destinations where they are needed. Like all products that are offered in a market environment, they are exchanged according to the rules of supply and demand. Demand, Q(D), may be defined as being that quantity of service needed to move world seaborne trade. This is determined by freight rates. The supply side of the market for shipping services is given by the amount of tonnage available, Q(S), including ships in lay up, and is determined by freight rates and fuel costs. At equilibrium, Q(D) = Q(S), maintaining an efficient use of assets by both shippers and ship owners. [Ref. 26] Any change in world trade patterns, freight rates or fuel cost will shift the equilibrium. For example, if fuel costs rise proportionately to the freight rates then potential profits are offset by the higher operating costs. Figure 3. Cargo Freight Indices [Refs. 21,28] Figure 3 demonstrates the change that occurred in freight rates during the time period under examination and can be matched to the change that occurred in the second-hand price of cargo ships shown in Figure 4. It is easily determined that freight rates have a substantial impact on the values of ships. Figure 4. Cargo Ship When available tonnage increases without a proportional increase in seaborne trade, then a situation of over-supply exists which forces freight rates down which in turn increases ships sold for scrap and decreases new ship construction orders. In 1977, a 10% increase in growth of OECD industrial output from 1976 resulted in world seaborne trade increase by approximately 8% leading to the relatively high price of used ships during that time period. [Ref. 12] By comparing the number of ships that were sent to scrap, a similar explanation can be used. During the extremely depressed ship market of 1982-1986 which was characterized by severely low freight rates brought about by a world economic recession [Refs. 27,28], it was seen that the supply of available tonnage outweighed the demand for shipping services. This over-supply caused low resale values on ships plus high scrap rates. In 1980 only 140 tankers were scrapped compared to 277 in 1985. In the bulker market 20 ships were scrapped in 1980 compared to 385 in 1986. The number of cargo ships scrapped in 1980 was 562 and increased to a high in 1985 of 1063 ships. [Refs. 21,28] An overtonnage situation for large tankers will exist in the near future if present orders for new VLCC's continue to be placed at the current rate. The number of these large ships totaled 408 at the end of 1988, accounting for 113 million DWT. As of 1989, 20 new ships were launched from shipyards, and, as of March 1990, 67 (22 million DWT) are scheduled to be built with the majority being delivered in 1992. In contrast, only five million DWTs are expected to be scrapped by that time. By 1992 the world VLCC fleet is projected to grow to 130 million DWT without any substantial increase in demand for the transport of crude oil. [Ref. 29] When the accumulated data were graphed and compared to significant economic indicators such as U.S. long-term interest rates (Figure 5) and specific cargo freight indices (Figure 6), it becomes obvious that as the economy slumps, the values of used ships on the world market is likewise depressed. Figure 5. U.S. Interest Rates Figure 6. Price Comparison In analysis of Figures 5 and 6, the data matched this hypothesis until 1986 when interest rates, freight rates and resale cost per ton all increased. After 1986, two major "outside" influences affected the market as can be seen from Figures 7-9. The first is the undercapacity of foreign shipyards to keep up with the demand of new construction orders. As of March 1990, Japanese shipyards have a backlog of 275 vessels waiting to be built. This unexpectedly high demand for new tonnage has caused an increase in demand for existing tonnage. This new demand has driven up prices, and, at the same time, shipowners have retained ships that would normally be considered not economically competitive. Figure 7. Tankers [Ref. 4] Figure 8. Bulker [Ref. 4] Figure 9. Cargo Ships [Ref. 4] The second "outside" influence is considered somewhat of an anomaly; the rapid escalation in prices for "used" ships has created a speculative market environment. Because present new construction costs, used bulker prices and used tanker prices are extremely high (Figures 7 and 8), ship buyers are spending enormous amounts of money (Table IV) on used ships hoping that conditions in the economy remain constant and the demand for new ship construction surpasses present shipyard capability. [Ref. 30] By observation of accumulated data, the shipping industry operates in a cyclical environment. Once the construction boom catches up with the present demand or the demand for shipping services themselves diminish, prices for existing hulls will once again bottom out. #### V. STATISTICAL ANALYSIS #### A. MODEL If resources were made available to MSC or MARAD to acquire "new" assets, when would be the right time to buy? Ship resale values fluctuate often, so it is to the prospective buyer's benefit to know the most economical time to buy. In commercial applications the time to buy would be defined as a point during a relatively low cost situation prior to an upswing in the world economy. From a governmental standpoint, the approach would be to purchase at the lowest point possible. By establishing and quantifying relationships and dependencies between variables, it is possible to predict or estimate the desired variable (ship price) based on a known or predicted value of one or more related values. The variables whose value one is trying to determine is called the dependent variable. The variables which "cause" the values of the dependent variable are called independent variables. [Ref. 31] In linear regression the dependent variable is referred to as Y, and the independent variables are referred to as X. By performing the regression analysis it is possible to find the
constants and correlating factors that define the relationship between the variables. Linear regression will also provide the means to measure the strength and validity of a relationship among variables. [Ref. 31] Excluding all direct politically-induced influences on ship resale values, six variables were chosen to forecast future trends in this market. These variables were accumulated for each separate type of vessel during the year that it was sold. Using the 760 ships that were sampled to describe trends, new data (freight rates, total fleet size, fleet age, and trade volume) were accumulated and compared in order to demonstrate if they would have any substantial effect on predicting prices. These variables were then, via a regression equation, used to determine the "best" indicators or fit for a predictor model. The following equation was used: $$Y = b_0 + b_1X_1 + b_2X_2 + b_3X_3 + b_4X_4 + b_5X_5 + b_6X_6$$ where: Y = Ship price $X_1 = Ship size (DWT)$ X_2 = Ship age at time of sale X_3 = Average freight rate X, = Total fleet size X_5 = Fleet age $X_n = Trade volume$ b = Coefficients to be determined. #### B. DATA The data that were utilized to form the dependent and independent variables were taken from numerous sources. The individual tonnage, age, and ship prices were accumulated from the "Sales and Purchase" section of the weekly international shipping periodical <u>Fairplay</u>. These data were accumulated randomly by selecting 20 ships a year in the bulker, cargo, and tanker markets from 1977 to 1989 for a total of 260 ships in each type. The tonnage measurements for the regression model were measured in DWT to maintain consistency across ship types. Maritime Transport reports. The freight rates, total fleet size, trade volume, and fleet age were all accumulated for each separate type and year of ship. The freight rates were derived from indices that indicate prices shippers paid to move cargo by ocean transport. Total fleet size is a worldwide accumulation of existing ships by deadweight tonnage consisting of those in operational and laid-up status for each ship type. Trade volume moved is the amount of recorded OECD cargo transported in a given year for each ship type. Fleet age is an average age of existing ships in a given year for each class; vessels older than 30 years in age were considered as "aged" 35 years. The data for freight rates and trade volume for cargo ships and bulkers were the same in each year due to both being classified as dry cargo. #### C. RESULTS ### 1. R-squared The R-squared measure is the degree to which the equation fits the prediction model. The closer R-squared is to one, the better the model, or in other words, (1 - R-squared) is the "unexplained" variation of the actual Y values from the values estimated by the regression equation. [Ref. 32] By regressing all independent variables together it is possible to establish a fairly accurate prediction of future ship prices. Table VI illustrates the accuracy of the model when utilizing the various portions of the equation. The R-squared values of .703, .600 and .536 are given when all variables are employed for each of the individual ships, with the bulker having the best fit. However, it is also easily established that individual variables regressed alone on ship prices are inadequate and using only a portion of the full equation degraded the value of R-squared when compared to the full model. TABLE VI REGRESSOR VARIABLES R SQUARED | VARIABLES | BULKER | CARGO | TANKER | |-----------------|--------|-------|--------| | ALL VARIABLES | 0.703 | 0.600 | 0.536 | | ALL LESS VOLUME | 0.697 | 0.585 | 0.495 | | DWT AND AGE | 0.388 | 0.309 | 0.393 | | SHIP SIZE | 0.151 | 0.069 | 0.026 | | AGE | 0.219 | 0.237 | 0.303 | | FREIGHT RATE | 0.180 | 0.058 | 0.054 | | FLEET SIZE | 0.063 | 0.026 | 0.00E | | FLEET AGE | 0.013 | 0.014 | 0.001 | | TRADE VOLUME | 0.000 | 0.037 | 0.075 | The resale prices for all three types of ships responded highest to the variables of; DWT of the individual ships, freight rates and fleet size. However, in contrast to the tanker and cargo ship second hand prices, the bulker prices did not respond to the amount of tonnage moved by bulkers and had little to no bearing on what the ships sold for. The cargo ships and tankers demonstrated a reaction in the area of age of the individual ship being sold. Total fleet size was not as much of a controlling factor compared to total tonnage moved for the tanker market. Also, size of the individual cargo ship or tanker made only a moderate contribution to the fit of the overall equation. #### 2. Coefficients Tables VII and VIII provide the coefficients and the standard errors of the coefficients for nine separate possibilities of the model. The negative coefficient signs for age (b_2) and fleet size (b_5) logically indicate that as individual ship increased in age, its relative worth decreased, and, as more tonnage (b_5) became available, the demand for ships would decrease. It was interesting to note that in several areas this expectation was found to be incorrect. #### 3. T-statistic To test to see if the variable truly added any benefit to the prediction model, a test is used to verify: (1) that the relationship between each independent variable and the dependent variable is logical; and (2) each independent variable coefficient is statistically different from zero. COEFFICIENTS AND STANDARD ERRORS OF THE COEFFICIENTS (TANKER) TABLE VII | TANKERS | | | PER NUMBER
HE COEF. A | | ER NUMBERS | | |-----------------|-----------|--------------------------------|--------------------------|--|-----------------------|-------------------------------| | | DWT
b1 | AGE
b2 | RATE
b3 | FLEET
81ZE 64 | FLEET
AGE 55 | TRADE
VOL. 56 | | ALL | | -0.777430
0.061066 | | | | | | ALL -
VOLUME | | -0.762260
0.061 93 4 | | | | | | AGE AND | | -0.726430
0.071874 | | | | | | SHIP
SIZE | 0.000009 | | | | | | | AGE | | -0.732400
0.069140 | | | | | | FREIGHT
RATE | | | 0.074464
0.020224 | | | | | FLEET
BIZE | | | | 0.0011 8 2
0.00 959 3 | | | | FLEET
AGE | | | | | -0.134910
0.370494 | | | TRADE
VOLUME | | | | | | 0.007 3 07
0.001742 | To test whether the coefficient of each independent variable is significantly different than zero, a hypothesis of the opposite is used (that each is not significantly different from zero, the null hypothesis, Ho: true value of $b_1 = 0$). A t-statistic is utilized to test the hypothesis that the true population coefficient is zero and the sample coefficient is different only due to sampling error. The t-statistic is found by dividing the variable coefficient by its standard error. [Ref. 32] For example, the tanker t-statistic for DWT in the full model = .000006/.000002 = 3. This indicates that if the true population coefficient was really zero, the result would be three standard deviations from zero, and the probability of this occurring is almost zero. The hypothesis is rejected and the sample coefficient is accepted. A general rule is: If the absolute value of each t-statistic is two or greater, the null hypothesis is rejected and the sample coefficient is accepted. [Ref. 32] The ultimate objective of the t-statistic is to obtain the best set of coefficients (variables) to use in the prediction model. Tables VII and VIII reveal that the values of coefficients change as the equation is changed. When the general rule is applied to Table VII for the full model, the variable b₃ (rate) does not meet the necessary criterion; however, if b₃ is taken out of the full model, R-squared lowers from .536 to .532, indicating that the variable b, does add slightly to the overall R-squared value. This can be attributed to a possible correlation between freight rates and trade volume moved. In analysis of the results from Table VI (R-squared) and Tables VII and VIII (Coefficients), it is seen that a fairly accurate prediction model of second-hand ship values is possible when utilizing all six variables. However, as more variables are withdrawn from the equation, the prediction value is diminished. One problem that exists with this analysis of the data is the data itself. By grouping all the bulkers, general cargo, and tankers together, the data failed to take into account that the price of a ship in a specific category will TABLE VIII COEFFICIENTS AND STANDARD ERRORS OF THE COEFFICIENTS (BULKER) | BULKER | | | PER NUMBER
HE COEF. A | | ER NUMBERS | | |-----------------|----------------------|-----------------------|--------------------------|-----------------------|-----------------------|----------------------| | | DWT
b1 | AGE
62 | RATE
63 | FLEET
SIZE 64 | FLEET
AGE 65 | TRADE
VOL. b6 | | ALL | 0.000051
0.00005 | -0.499220
0.038707 | | -0.180180
0.038360 | | 0.010016 | | ALL -
VOLUME | 0.000054
0.000004 | -0.489930
0.037302 | | -0.117330
0.020452 | | | | AGE AND | 0.000051
0.00006 | -0.4905B0
0.049131 | | | | | | SHIP
SIZE | 0.00004B
0.000007 | | | | | | | AGE | | -0.470280
0.055345 | | | | | | FREIGHT
RATE | | | 0.084256
0.011676 | | | | | FLEET
SIZE | | | | -0.056096
0.012718 | | | | FLEET
AGE | | | | | -0.579610
0.332765 | | | TRADE
VOLUME | | | | | | 0.00002E
0.002173 | differ tremendously by the type of cargo handling equipment that is installed. A geared bulker is going to bring a higher price than one without gear or an O\B\O bulker versus a simple dry bulker. This is also true in the tanker and cargo ships; the data did not differentiate reefer capable cargo ships or chemical tankers from the generic ship design. Another discrepancy that was not taken into account was the actual condition of the ships themselves at the time of sale. Obviously, a well-maintained ship is going to bring a higher price than a ship that is ready for scrap. By
utilizing the six variables, however, it is still possible to establish an equation that will deliver an adequate prediction model. Unfortunately, to use such a model necessitates that the potential purchaser must have or be able to predict accurately the data for the regression equation's independent variables. # TABLE IX # COEFFICIENTS AND STANDARD ERRORS OF THE COEFFICIENTS (CARGO) | COEFFICIENTS ARE UPPER NUMBERS
STANDARD ERROR OF THE COEF. ARE THE LOWER NUMBERS | | | | | | | |---|----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------| | | DWT
b1 | AGE
b2 | RATE
63 | FLEET
SIZE b4 | FLEET
AGE 55 | TRADE | | ALL | 0.000070
0.000012 | -0.256610
0.018784 | 0.042271
0.004706 | -0.014300
0.030408 | -0.094640
0.553191 | -0.005350
0.001974 | | ALL -
VOLUME | 0.000075
0.000012 | -0.253770
0.018464 | | -0.093310
0.010775 | | | | AGE AND
DWT | | -0.235380
0.024937 | | | | | | SHIP
SIZE | 0.000086 | | | | | | | AGE | | -0.233870
0.026150 | | | | | | FREIGHT
RATE | | | 0.020198
0.005261 | | | | | FLEET
SIZE | | | | -0.033860
0.013517 | | | | FLEET
AGE | | | | | 0.900091
0.485745 | | | TRADE
VOLUME | | | | | | -0.002550
0.000882 | #### VI. CONCLUSION Due to the United States' inability to revitalize the maritime industry to a point that meets the defense requirements, alternative solutions should be investigated. One viable option would be to purchase these assets on the "used" international market during or prior to a national emergency. Because the U.S. government already has an acquisition system in force to purchase used ships in this arena, the same process can be utilized to acquire emergency sealift at an accelerated pace. An analysis of accumulated data of used ship prices reveals a direct correlation to individual ship size, individual age, freight rates, fleet size, fleet age, and tonnage moved. Other factors that directly affect these prices are the present economic prosperity of the world and the cost of new construction. It can also be concluded that ship operators see a vessel as a considerable capital investment and to borrow large amounts of money for new ship construction during times of high interest rates is not seen as a financially sound business strategy when cheaper "used" sources of transportation are available. By comparing leading industrial nations' long-term interest rates to used ship prices it was found that initially, as interest prices rose, so, too, did the resale values for ships. The downturn in the world economy and the relative rise in new construction prices initially accounts for owner's decisions to purchase the cheaper used ships. As economic hardship continues, prospective buyers purchase neither new or used ships, thus demonstrating periods of low resale values. The demand for used ships also reflects future expectations of ship prices. As new building prices accelerate, combined with reduced shipbuilding capacity, present and future owners purchase ships in a speculative manner. If new construction cost are forecasted to be high, present prices of tonnage in the used market will remain high. Effects that are not economic and cannot be forecasted always exist. When the Suez Canal was closed, a major portion of the world's oil had to be transported longer distances mandating the need for extra tonnage in the tanker trade. This type of political pressure on market values makes it difficult to forecast the best time to purchase used ships. In the event of a major conflict, it is certain that the cost to purchase existing tonnage would be expensive. However, if the U.S. Government purchased the necessary tonnage it required in the international market during periods of low economic growth, the savings could be many times what it might be during peak periods. This solution of acquiring strategic sealift on the international market is not the best one and can only be considered temporary. However, until the U.S. commercial maritime industry is revitalized, the acquisition of used ships remains a viable option. #### APPENDIX A #### REGRESSIONS #### BULKERS Regression Output: ON ALL VARIABLES | Constant | 2.015809 | |---------------------|----------| | Std Err of Y Est | 2.455519 | | R Squared | 0.703863 | | No. of Observations | 220 | | Degrees of Freedom | 213 | X Coefficient(s) 0.000051 ~0.49922 0.048885 -0.18018 1.835900 0.010016 Std Err of Coef. 0.000005 0.038707 0.018907 0.038360 0.614911 0.005003 ## Regression Output: MINUS TONNAGE MOVED | Constant | 4.259520 | |---------------------|----------| | Std Err of Y Est | 2.432929 | | R Squared | 0.696760 | | No. of Observations | 240 | | Degrees of Freedom | 234 | X Coefficient(s) 0.000054 -0.48993 0.083450 -0.11733 1.490255 Std Err of Coef. 0.000004 0.037302 0.008909 0.020452 0.563225 ## Regression Output: DWT AND AGE AT SALE ONLY | Constant | 8.868983 | |---------------------|----------| | Std Err of Y Est | 3.523346 | | R Squared | 0.388132 | | No. of Observations | 260 | | Degrees of Freedom | 257 | X Coefficient(s) 0.000051 -0.49058 Std Err of Coef. 0.000006 0.049131 # Regression Output: AGE AT TIME OF SALE ONLY | Constant | 10.99594 | |---------------------|----------| | Std Err of Y Est | 3.973774 | | R Squared | 0.218660 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) -0.47028 Std Err of Coef. 0.055345 # Regression Output: DWT ONLY | Constant | 3.535390 | |---------------------|----------| | Std Err of Y Est | 4.142853 | | R Squared | 0.150755 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) 0.000048 Std Err of Coef. 0.000007 # Regression Output: FREIGHT INDICES THRU 1988 | Constant | -8.94596 | |---------------------|----------| | Std Err of Y Est | 3.968178 | | R Squared | 0.179514 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) 0.084256 Std Err of Coef. 0.011676 # Regression Output: TOTAL FLEET SIZE THRU 1988 | Constant | 16.25449 | |---------------------|----------| | Std Err of Y Est | 4.240104 | | R Squared | 0.063211 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) -0.05096 Std Err of Coef. 0.012718 ## Regression Output: FLEET AGE THRU 1988 | Constant | 11.16766 | |---------------------|----------| | Std Err of Y Est | 4.353164 | | R Squared | 0.012587 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) -0.57961 Std Err of Coef. 0.332765 # Regression Output: TONNAGE MOVED THRU 1987 | Constant | 5.363060 | |---------------------|----------| | Std Err of Y Est | 4.460249 | | R Squared | 0.000000 | | No. of Observations | 220 | | Degrees of Freedom | 218 | X Coefficient(s) 0.000028 Std Err of Coef. 0.002173 #### CARGO SHIPS ## Regression Output: ALL VARIABLES, THRU 1987 | Constant | 10.61677 | |---------------------|----------| | Std Err of Y Est | 1.180200 | | R Squared | 0.600339 | | No. of Observations | 220 | | Degrees of Freedom | 213 | X Coefficient(s) 0.000070 -0.25661 0.042271 -0.01430 -0.09464 -0.00535 Std Err of Coef. 0.000012 0.018784 0.004706 0.030408 0.553191 0.001974 ## Regression Output: ALL MINUS TONNAGE MOVED, #### THRU 1988 | Constant | -2.56995 | |---------------------|----------| | Std Err of Y Est | 1.197264 | | R Squared | 0.584852 | | No. of Observations | 240 | | Degrees of Freedom | 234 | X Coefficient(s) 0.000075 -0.25377 0.038233 -0.09331 1.111918 Std Err of Coef. 0.000012 0.018464 0.004058 0.010775 0.345234 # Regression Output: AGE AND DWT ONLY ,THRU 1989 | Constant | 4.318146 | |---------------------|----------| | Std Err of Y Est | 1.677150 | | R Squared | 0.308610 | | No. of Observations | 260 | | Degrees of Freedom | 257 | X Coefficient(s) 0.000088 -0.23538 Std Err of Coef. 0.000017 0.024937 # Regression Output: AGE ONLY, THRU 1989 | Constant | 5.514870 | |---------------------|----------| | Std Err of Y Est | 1.758857 | | R Squared | 0.236645 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) -0.23387 Std Err of Coef. 0.026150 # Regression Output: DWT ONLY | Constant | 1.588336 | |---------------------|----------| | Std Err of Y Est | 1.942487 | | R Squared | 0.068931 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) 0.000086 Std Err of Coef. 0.000019 ## Regression Output: FREIGHT RATE | Constant | -0.86632 | |---------------------|----------| | Std Err of Y Est | 1.787964 | | R Squared | 0.058322 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) 0.020198 Std Err of Coef. 0.005261 #### Regression Output: TOTAL FLEET SIZE | Constant | 8.021674 | |---------------------|----------| | Std Err of Y Est | 1.818681 | | R Squared | 0.025688 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) -0.03386 Std Err of Coef. 0.013517 ### Regression Output: TONNAGE MOVED | Constant | 7.141003 | |---------------------|----------| | Std Err of Y Est | 1.810914 | | R Squared | 0.036942 | | No. of Observations | 220 | | Degrees of Freedom | 218 | X Coefficient(s) -0.00255 Std Err of Coef. 0.000882 ## Regression Output: AVG FLEET AGE | Constant | -9.92266 | |---------------------|----------| | Std Err of Y Est | 1.829352 | | R Squared | 0.014221 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) 0.900091 Std Err of Coef. 0.485745 #### **TANKERS** ## Regression Output: ALL VARIABLES THRU 1987 | Constant | -43.5931 | |---------------------|----------| | Std Err of Y Est | 3.941995 | | R Squared | 0.535732 | | No. of Observations | 220 | | Degrees of Freedom | 213 | X Coefficient(s) 0.000006 -0.77743 -0.05342 0.017095 2.761721 0.015978 Std Err of Coef. 0.000002 0.061066 0.038683 0.015844 0.594138 0.004052 # Regression Output: ALL VARIABLES MINUS TONNAGE MOVED, THRU 1988 | Constant |
-42.1069 | |---------------------|----------| | Std Err of Y Est | 4.100373 | | R Squared | 0.494996 | | No. of Observations | 240 | | Degrees of Freedom | 234 | X Coefficient(s) 0.000007 -0.76226 0.103254 0.049199 3.306743 Std Err of Coef. 0.000002 0.061934 0.017112 0.014186 0.574137 # Regression Output: AGE AND DWT ONLY, THRU 1989 | Constant | 15.75623 | |---------------------|----------| | Std Err of Y Est | 5.095678 | | R Squared | 0.303367 | | No. of Observations | 260 | | Degrees of Freedom | 257 | # Regression Output: AGE ONLY, THRU 1989 | Constant | 15.94190 | |---------------------|----------| | Std Err of Y Est | 5.086749 | | R Squared | 0.303105 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) -0.73240 Std Err of Coef. 0.069140 ## Regression Output: DWT ONLY | Constant | 6.998078 | |---------------------|----------| | Std Err of Y Est | 6.012173 | | R Squared | 0.026469 | | No. of Observations | 260 | | Degrees of Freedom | 258 | X Coefficient(s) 0.000009 Std Err of Coef. 0.000003 ## Regression Output: FREIGHT RATE ONLY | Constant | 3.049198 | |---------------------|----------| | Std Err of Y Est | 5.565018 | | R Squared | 0.053889 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) 0.074464 Std Err of Coef. 0.020224 ## Regression Output: TOTAL FLEET SIZE | Constant | 4.044751 | |---------------------|----------| | Std Err of Y Est | 5.703144 | | R Squared | 0.006340 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) 0.011822 Std Err of Coef. 0.009593 ## Regression Output: AVG FLEET AGE | Constant | 9.058726 | |---------------------|----------| | Std Err of Y Est | 5.719718 | | R Squared | 0.000556 | | No. of Observations | 240 | | Degrees of Freedom | 238 | X Coefficient(s) -0.13491 Std Err of Coef. 0.370494 ## Regression Output: TONNAGE MOVED | Constant | -4.92959 | |---------------------|----------| | Std Err of Y Est | 5.501058 | | R Squared | 0.074650 | | No. of Observations | 220 | | Degrees of Freedom | 218 | X Coefficient(s) 0.007307 Std Err of Coef. 0.001742 # APPENDIX B # SHIP DATA |
YR
SOLD | | PRICE
MILLIONS | | \mathbf{AT} | FGHT
RATE | | AGE | TRADE
VOLUME
MIL.TON | |----------------|------------------|----------------------------|----------------|---------------|--------------|-------|-----|----------------------------| | | | | | | | | | | | 77 | BULKER | \$4.60 | 26610 | 12 | 133 | 174.4 | 8.1 | 1515 | | 77 | BULKER | \$1.00 | 15633 | | 133 | 174.4 | 8.1 | 1515 | | | BULKER | | 22363 | | 133 | 174.4 | | | | 77 | BULKER | | 50900 | 1 | 133 | 174.4 | | | | 77 | BULKER | \$8.60 | 26976
51299 | 4 | 133 | 174.4 | 8.1 | 1515 | | 77 | BULKER
BULKER | \$8.00 | | | 133 | 174.4 | | 1515 | | , , | DOTIVEK | 32.42.4 | 19676 | | 133 | 174.4 | | | | | BULKER | | 16765 | | 133 | 174.4 | | | | 77 | BULKER | S3.30 | 15933 | 17 | 133 | 174.4 | 8.1 | 1515 | | | | \$3.50 | | | 133 | 174.4 | | | | | BULKER | • | 25894 | 3 | 133 | 174.4 | | | | | BULKER | | 25531 | | 133 | 174.4 | | | | | BULKER | | 26844 | 9 | 133 | 174.4 | | | | 77 | BULKER | \$4.20 | 30593 | | 133 | 174.4 | | | | 77 | BULKER | \$2.50 | 16848 | | 133 | 174.4 | | | | 7/ | BULKER | \$2.50
\$3.50
\$3.15 | 16992 | 8 | 133 | 174.4 | 8.1 | 1515 | | , , | DODIVER | 42.12 | | 10 | 133 | 174.4 | | 1515 | | | | \$6.00 | | | 133 | 174.4 | | 1515 | | | BULKER | • | | | 133 | 174.4 | | | | ,, | BULKER | \$4.85 | 37238 | 9 | 133 | 174.4 | 8.1 | 1515 | | 78 | BULKER | \$2.80 | 49473 | 11 | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | \$3.40 | 12198 | | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | \$3.50 | 46810 | 12 | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | \$5.80 | 31775 | 3 | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | \$3.60 | 51750 | | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | , | 26000 | | 140 | 184.5 | | 1602 | | | | 7 | 49473 | | 140 | 184.5 | 8.5 | 1602 | | | BULKER | \$0.80 | 24410 | 17 | 140 | 184.5 | 8.5 | | | | BULKER | • | 60857
32312 | 1 | 140 | 184.5 | 8.5 | 1602 | | | BULKER | • | | | 140 | 184.5 | | | | | BULKER | | | | 140 | 184.5 | | | | | BULKER | \$1.55 | 31786 | 15 | 140 | 184.5 | 8.5 | | | | BULKER | \$0.94 | 52156 | | 140 | 184.5 | 8.5 | | | | BULKER | | 16272 | 10 | 140 | 184.5 | | 1602 | | | BULKER | | | 6 | 140 | 184.5 | 8.5 | 1602 | | 78 | BULKER | \$2.60 | 19536 | 10 | 140 | 184.5 | | 1602 | | 78 | BULKER | \$4.60 | 137519 | 6 | 140 | 184.5 | 8.5 | 1602 | | YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | DWT | AGE
AT
SALE | AVG
FGHT
RATE | TOTAL
FLEET
SIZE | | TRADE
VOLUME
MIL.TON | |------------|--------------|-------------------|-------|-------------------|---------------------|------------------------|-----|----------------------------| |
78 | BULKER | \$1.20 | 16143 | 16 | 140 | 184.5 | 8.5 | 1602 | | | BULKER | \$2.50 | 25379 | 12 | 140 | 184.5 | 8.5 | 1602 | | | BULKER | \$2.40 | 38356 | 11 | 140 | 184.5 | 8.5 | 1602 | | | | , | | | | | | | | 79 | BULKER | \$2.10 | 23115 | 18 | 179 | 188.5 | 8.9 | 1731 | | 79 | BULKER | \$1.35 | 16866 | 16 | 179 | 188.5 | 8.9 | 1731 | | 79 | BULKER | \$3.50 | 21479 | 11 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$8.00 | 38252 | 3 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$10.90 | 54681 | 5 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$8.90 | 65798 | 11 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$6.25 | 35855 | 9 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$3.05 | 18441 | 12 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$12.75 | 70818 | 3 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$6.30 | 25635 | 8 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$4.70 | 29492 | 14 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$3.30 | 16711 | 11 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | \$4.77 | 21516 | 8 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | | 61565 | 5 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | | 27947 | 3 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | - | 29648 | 6 | 179 | 188.5 | 8.9 | 1731 | | | | \$3.75 | 21134 | 11 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | | 21175 | 11 | 179 | 188.5 | 8.9 | 1731 | | | BULKER | | 34583 | 7 | 179 | 188.5 | 8.9 | 1731 | | 19 | BULKER | \$10.50 | 29595 | 2 | 179 | 188.5 | 8.9 | 1731 | | 80 | BULKER | \$6.00 | 22135 | 11 | 213 | 191.0 | 9.3 | 1833 | | | BULKER | \$6.30 | 38904 | 14 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$16.75 | 36071 | 2 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$20.30 | 60866 | 3 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$11.80 | 30910 | 6 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$5.50 | 23484 | 13 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$8.75 | 46545 | 13 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$15.50 | 36999 | 4 | 213 | 191.0 | 9.3 | 1833 | | | BULKER | \$10.00 | 27500 | 3 | 213 | 191.0 | 9.3 | 1833 | | | BULKER | \$8.50 | 25299 | 3 | 213 | 191.0 | 9.3 | 1833 | | | BULKER | \$4.00 | 18009 | 15 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$11.90 | 27307 | 3 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$5.50 | 24564 | 15 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$12.50 | 38264 | 9 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$9.50 | 50789 | 13 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$16.50 | 69889 | 8 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$6.50 | 17002 | 6 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$18.00 | 66098 | 7 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$8.25 | 35040 | 12 | 213 | 191.0 | 9.3 | 1833 | | 80 | BULKER | \$5.40 | 26299 | 16 | 213 | 191.0 | 9.3 | 1833 | | | YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | DWT | AGE
AT
SALE | AVG
FGHT
RATE | TOTAL
FLEET
SIZE | | TRADE
VOLUME
MIL.TON | |---|------------|--------------|-------------------|--------|-------------------|---------------------|------------------------|------|----------------------------| | _ | | | | | | | | | | | | 81 | BULKER | \$8.60 | 19408 | 14 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$13.50 | 69613 | 13 | 196 | 199.5 | 9.7 | 1866 | | | 81 | BULKER | \$7.60 | 28515 | 14 | 196 | 199.5 | 9.7 | 1866 | | | 81 | BULKER | \$13.10 | 34575 | 9 | 196 | 199.5 | 9.7 | 1866 | | | 81 | BULKER | \$19.00 | 34683 | 2 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$5.70 | 19876 | 11 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$4.50 | 29242 | 20 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | | 118440 | 8 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$5.60 | 36592 | 16 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$6.60 | 11110 | 5 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$9.20 | 80877 | 14 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$30.00 | | 5 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$9.50 | 25651 | 10 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$7.50 | 21916 | 8 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$9.20 | 80877 | | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$5.00 | 37468 | 15 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$7.50 | 36569 | 16 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$4.50 | | 18 | 196 | 199.5 | 9.7 | 1866 | | | | BULKER | \$11.00 | | 10 | 196 | 199.5 | 9.7 | 1866 | | | 81 | BULKER | \$6.40 | 27484 | 13 | 196 | 199.5 | 9.7 | 1866 | | | 82 | BULKER | \$4.55 | 77727 | 14 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$6.60 | 17715 | 5 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$4.50 | 100124 | 15 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$2.60 | 35751 | 17 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$11.00 | 27299 | 8 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$2.30 | 47561 | 16 | 159 | 211.2 | 10.3 | 1793 | | | 82 | BULKER | \$1.50 | 39013 | 15 | 159 | 211.2 | | 1793 | | | 82 | BULKER | | 18634 | 12 | 159 | 211.2 | | | | | 82 | BULKER | 400 | 51300 | 10 | 159 | 211.2 | | | | | 82 | BULKER | \$7.40 | | 11 | 159 | 211.2 | | | | | 82 | | \$7.75 | 26922 | 7 | 159 | 211.2 | | 1793 | | | | BULKER | \$11.60 | 40524 | 6 | 159 | 211.2 | | 1793 | | | | BULKER | \$1.20 | 15741 | 20 | 159 | 211.2 | | 1793 | | | | BULKER | \$1.50 | 23973 | 13 | 159 | 211.2 | | 1793 | | | | BULKER | \$2.00 | 55466 | 14 | 159 | 211.2 | |
1793 | | | | BULKER | \$2.60 | 17351 | 12 | 159 | 211.2 | | 1793 | | | | BULKER | \$4.90 | 26041 | 10 | 159 | 211.2 | | 1793 | | | | BULKER | \$0.83 | 26299 | 10 | 159 | 211.2 | | 1793 | | | | BULKER | \$3.00 | 17032 | 8 | 159 | 211.2 | | 1793 | | | 82 | BULKER | \$3.00 | 20446 | 13 | 159 | 211.2 | LU.J | 1793 | | | | BULKER | \$3.60 | 22625 | 11 | 170 | 220.6 | 10.5 | 1770 | | | 83 | BULKER | \$2.70 | | 11 | 170 | 220.6 | 10.5 | 1770 | | | 83 | | \$1.60 | | 10 | 170 | 220.6 | 10.5 | 1770 | | | 83 | BULKER | \$4.25 | 183570 | 11 | 170 | 220.6 | 10.5 | 1770 | | | | | | | | | | | | | YR | | PRICE | DWT | AGE | AVG | TOTAL AVG | TRADE | |------|----------|----------|--------|------|------|--|---------| | SOLD | TYPE | MILLIONS | 5 | AΤ | | | VOLUME | | | | | | SALE | RATE | SIZE | MIL.TON | |
 | | | | | | | | | 02 | משע זוום | ¢0.75 | 42012 | 16 | 170 | 220 6 10 5 | 1770 | | | | \$0.75 | | | 170 | | | | | | \$2.10 | | | 170 | 220.6 10.5 | | | | | \$1.25 | 16876 | 18 | 170 | 220.6 10.5 | | | | | \$7.20 | 71600 | 7 | 170 | 220.6 10.5 | | | | BULKER | • | 37088 | | 170 | 220.6 10.5 | | | | BULKER | • | 26246 | 11 | 170 | 220.6 10.5 | | | | BULKER | • | 23222 | 10 | 170 | 220.6 10.5 | | | | BULKER | • | 26931 | 7 | 170 | 220.6 10.5 | | | | BULKER | • | 35164 | 6 | 170 | 220.6 10.5 | | | | BULKER | • | 15147 | 12 | 170 | 220.6 10.5 | | | | BULKER | • | 16895 | 11 | 170 | 220.6 10.5 | | | | BULKER | | 54681 | 9 | 170 | 220.6 10.5 | | | | BULKER | | 78138 | 10 | 170 | 220.6 10.5 | | | | BULKER | • | 38261 | 18 | 170 | 220.6 10.5 | | | | BULKER | • | 43112 | 7 | 170 | 220.6 10.5 | | | 83 | BULKER | \$1.20 | 30436 | 20 | 170 | 220.6 10.5 | 1770 | | 84 | BULKER | \$4.20 | 29902 | 9 | 173 | 228.6 10.5 | 1912 | | 84 | BULKER | \$1.25 | 31328 | 20 | 173 | 228.6 10.5 | | | 84 | BULKER | • | 15917 | 12 | 173 | 228.6 10.5 | | | | BULKER | • | | 12 | 173 | 228.6 10.5 | | | | BULKER | • | | 14 | 173 | 228.6 10.5 | 1912 | | | BULKER | | | 7 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 75436 | 16 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 29300 | 7 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 72789 | 13 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 122544 | 12 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 104850 | 10 | 173 | 228.6 10.5 | 1912 | | | BULKER | • | 19408 | 17 | 173 | 228.6 10.5 | | | | BULKER | | 24378 | 20 | 173 | 228.6 10.5 | 1912 | | | BULKER | | 63000 | 6 | 173 | 228.6 10.5
228.6 10.5
228.6 10.5 | 1912 | | | BULKER | | 57580 | 16 | 173 | 228.6 10.5 | 1912 | | | BULKER | • | 16659 | | 173 | 228.6 10.5 | 1912 | | | BULKER | | 41261 | 14 | 173 | | 1912 | | | BULKER | | | | 173 | | 1912 | | | BULKER | | | 7 | | 228.6 10.5 | | | | BULKER | \$5.35 | | 11 | 173 | 228.6 10.5 | 1912 | | 04 | DODICER | 43.33 | 01/0/ | 11 | 173 | 220.0 10.5 | 1912 | | 85 | BULKER | \$7.00 | 61398 | 11 | 167 | 237.3 10.2 | 1923 | | 85 | BULKER | \$2.43 | 76559 | 17 | 167 | 237.3 10.2 | 1923 | | 85 | BULKER | \$0.70 | | 15 | 167 | | 1923 | | 85 | BULKER | | 27232 | 12 | | 237.3 10.2 | 1923 | | | BULKER | \$10.00 | 122750 | 9 | | 237.3 10.2 | | | | BULKER | | 26901 | 10 | | 237.3 10.2 | | | 85 | BULKER | \$0.88 | | | | 237.3 10.2 | | | 85 | BULKER | \$2.75 | | 8 | | | | | | | | | | | | | |
YR
SOLD | SHIP
TYPE | | | AΤ | AVG
FGHT
RATE | FLEE' | L AVG
I AGE
E | TRADE
VOLUME
MIL.TON | |----------------|------------------|------------------|----------------|---------|---------------------|----------------|---------------------|----------------------------| | | | | | | | | | | | | | • | 9262 | | 167 | 237.3 | 10.2 | 1923 | | | BULKER | • – | 28420 | | 167 | 237.3 | | | | | BULKER | • | 12005 | 10 | 167 | 237.3 | | | | | BULKER | • - | 64473 | 7 | 167 | 237.3 | | | | | BULKER | • | 51714 | 17 | 167 | 237.3 | | | | | BULKER | • | 24353 | 14 | 167 | 237.3 | | - - | | | BULKER | • | 29623 | 10 | 167 | 237.3 | | | | | BULKER | • | 23222 | 12 | 167 | 237.3 | | | | | BULKER | • | 37609 | 1 | 167 | 237.3 | | | | | BULKER
BULKER | • | 26646 | 14 | 167 | 237.3 | | | | | BULKER | | 30952
23151 | 11 | 167
167 | 237.3 | | | | 63 | DOLLER | \$1.55 | 23131 | 8 | 10/ | 237.3 | 10.2 | 1923 | | | BULKER | • | 52327 | 12 | 158 | 235.2 | | 1945 | | | BULKER | • | 43112 | 9 | 158 | 235.2 | | 1945 | | | BULKER | | 28347 | 10 | 158 | 235.2 | | 1945 | | | BULKER | • | | 11 | 158 | 235.2 | | 1945 | | | BULKER | | 87203 | 15 | 158 | 235.2 | | 1945 | | | BULKER | • | 73172 | 9 | 158 | 235.2 | | 1945 | | | BULKER | | 26702 | 11 | 158 | 235.2 | | 1945 | | | BULKER
BULKER | | 60920 | 11 | 158 | 235.2 | | 1945 | | | BULKER | \$1.90
\$6.50 | 37517 | 10 | 158 | 235.2 | | 1945 | | | BULKER | | 62343
35215 | 4 | 158
158 | 235.2 | | 1945 | | | BULKER | \$3.90 | 29192 | 10
2 | 158 | 235.2
235.2 | | 1945 | | | BULKER | \$0.88 | 26246 | 14 | 158 | 235.2 | | 1945
1945 | | | BULKER | | 30797 | 12 | 158 | 235.2 | | 1945
1945 | | | BULKER | • | 165021 | 15 | 158 | 235.2 | | 1945 | | | BULKER | • | 129882 | 10 | 158 | 235.2 | | 1945 | | | BULKER | | | 14 | 158 | 235.2 | | 1945 | | | BULKER | | | 5 | 158 | 235.2 | | | | | BULKER | \$1.90 | 21288 | 4 | 158 | 235.2 | | 1945 | | 86 | BULKER | | | | 158 | | | | | 87 | BULKER | \$4.50 | 169623 | 14 | 174 | 231.8 | 10 4 | 1975 | | 87 | BULKER | | 103332 | 16 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$7.50 | 64698 | 6 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$3.30 | 85414 | 15 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$5.70 | 69165 | 9 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$3.00 | 36254 | 10 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$3.50 | 34541 | 11 | 174 | 231.8 | | 1975 | | 87 | BULKER | | 104749 | 15 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$1.30 | 47392 | 19 | 174 | 231.8 | | 1975 | | 87 | BULKER | \$1.80 | 18750 | 8 | 174 | 231.8 | | 1975 | | | BULKER | \$1.25 | 20722 | 17 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$1.83 | 61473 | 16 | 174 | 231.8 | 10.4 | 1975 | | YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | DWT | AGE
AT
SALE | AVG
FGHT
RATE | TOTAL
FLEET
SIZE | AVG
AGE | TRADE
VOLUME
MIL.TON | |------------|--------------|-------------------|----------------|-------------------|---------------------|------------------------|------------|----------------------------| |
 | | | | | | | | | | 87 | BIII.KED | \$7.50 | 217257 | 15 | 174 | 221 0 | 10 4 | 1075 | | 87 | BULKER | \$7.00 | 103729 | 13 | 174 | 231.0 | 10.4 | 1975 | | 87 | BULKER | \$3.25 | 55069 | 14 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$6.25 | 119696 | 15 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$4.45 | 26814 | 7 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$3.50 | 28003 | 13 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$7.30 | 145207 | 14 | 174 | 231.8 | 10.4 | 1975 | | 87 | BULKER | \$18.50 | 134806 | 5 | 174 | 231.8 | 10.4 | 1975 | | | | | | | | | | | | 88 | BULKER | \$4.00 | 26638 | 14 | 195 | 230.1 | 10.8 | | | | | \$5.90 | | | 195 | 230.1 | 10.8 | | | | | \$5.10 | | | 195 | 230.1 | 10.8 | | | | | \$2.35 | | | 195 | 230.1 | 10.8 | | | | | \$8.00 | | | | 230.1 | | | | | | \$9.20 | | | | 230.1 | | | | | | \$7.90 | | | | 230.1 | | | | | | \$11.50 | | | | 230.1 | | | | | | \$16.20 | | | | 230.1 | | | | | | \$5.90 | | | 195 | 230.1 | | | | | | \$4.00 | | | 195 | 230.1 | | | | | | \$3.50 | | | 195 | 230.1 | | | | 88 | BULKER | \$3.10 | 25651 | 17 | 195 | 230.1 | | | | | | \$5.10 | | | 195 | 230.1 | | | | 88 | BULKER | \$7.00 | 53294 | 13 | 195 | 230.1 | | | | | | \$5.60 | | 11 | 195 | 230.1 | | | | | BULKER | \$2.40
\$8.50 | 19464
35343 | 18
10 | 195
195 | 230.1 | | | | | BULKER | | 37787 | 8 | | 230.1 | | | | | BULKER | \$4.80 | 23851 | 12 | 195 | | | | | | | \$12.00 | | 13 | 193 | 230.1 | 10.6 | | | 89 | BULKER | \$8.10 | 37628 | 13 | | | | | | 89 | BULKER | \$4.00 | 16583 | 13 | | | | | | 89 | BULKER | \$17.00 | 169521 | | | | | | | | BULKER | \$2.70 | 27248 | 20 | | | | | | | BULKER | \$2.50 | 16979 | 19 | | | | | | | BULKER | \$3.60 | 25957 | 18 | | | | | | 89 | BULKER | \$8.50 | 61604 | 16 | | | | | | 89 | BULKER | | 167696 | 16 | | | | | | 89 | BULKER | \$2.40 | 16992 | 19 | | | | | | 89 | BULKER | \$12.50 | 24784 | 4 | | | | | | 89 | BULKER | \$16.30 | 61930 | 8 | | | | | | | BULKER | \$8.00 | 25317 | 12 | | | | | | | BULKER | \$6.50 | 26641 | 15 | | | | | | | BULKER | \$14.80 | 36202 | 6 | | | | | | | BULKER | \$5.50 | 29020 | 17 | | | | | | 89 | BULKER | \$14.00 | 64064 | 12 | | | | | |
YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | DWT | AGE
AT
SALE | AVG
FGHT
RATE | FLEET AGE | | |----------------|--------------|-------------------|-------|-------------------|---------------------|------------|------| | 20 | DIII IIDD | 444.64 | | • | | | | | | BULKER | \$10.70 | 40404 | 13 | | | | | 89 | BULKER | \$8.50 | 29300 | 12 | | | | | 89 | BULKER | \$4.70 | 16641 | 17 | | | | | | CARGO | \$2.50 | 8002 | 7 | 133 | 139.1 13.7 | 1515 | | 77 | CARGO | \$2.20 | 8151 | 7 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$5.70 | 15188 | 5 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$2.15 | 8236 | 9 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.70 | 7435 | 7 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$2.80 | 9503 | 8 | 133 | 139.1 13.7 | 1515 | | 77 | | \$1.10 | 5008 | 15 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.95 | 7681 | 8 | 133 | 139.1 13.7 | 1515 | | 77 | | \$1.40 | 7688 | 17 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.70 | 15174 | 6 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$6.00 | 14969 | 9 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$6.00 | 14983 | 10 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.55 | 15832 | 9 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$5.00 | 15191 | 7 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$2.10 | 10637 | 6 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.65 | 16450 | 7 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$4.70 | 16117 | 8 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$3.50 | 15177 | 7 | 133 | 139.1 13.7 | 1515 | | | CARGO | \$3.40 | 9906 | 10 | 133 | 139.1 13.7 | 1515 | | 77 | CARGO |
\$1.60 | 10364 | 17 | 133 | 139.1 13.7 | 1515 | | 78 | CARGO | \$1.80 | 9754 | 17 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$2.30 | 12751 | 13 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$0.60 | 7183 | 15 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$5.50 | 14417 | 12 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.25 | 8538 | 17 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$0.81 | 12579 | 16 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.40 | 73365 | 13 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.28 | 10844 | 12 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.28 | 10804 | 12 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.25 | 6207 | 15 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$5.00 | 16350 | 6 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$3.00 | 12991 | 12 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.40 | 10910 | 13 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.40 | 10784 | 13 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$1.40 | 10827 | 13 | 140 | 146.8 13.8 | 1602 | | | CARGO | \$0.65 | 9577 | 18 | 140 | 146.8 13.8 | 1602 | | 78 | CARGO | \$0.95 | 14738 | 17 | 140 | 146.8 13.8 | 1602 | | | CARGO | \$2.38 | 6670 | 7 | 140 | 146.8 13.8 | 1602 | | | CARGO | \$2.35 | 14299 | 11 | 140 | 146.8 13.8 | 1602 | | | CARGO | \$2.35 | 14417 | 11 | 140 | 146.8 13.8 | 1602 | | | | 7 | | | | | 1002 | | YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | DWT | AT | AVG
FGHT
RATE | | | |------------|--------------|-------------------|-------|----|---------------------|------------|------| | | | | | | | | | | 79 | CARGO | \$1.40 | 10232 | 19 | 179 | 154.7 13.9 | 1731 | | | CARGO | \$3.50 | 13005 | 10 | 179 | 154.7 13.9 | | | | CARGO | \$3.25 | 8575 | 12 | 179 | 154.7 13.9 | | | | CARGO | • | 8575 | 12 | 179 | 154.7 13.9 | | | | CARGO | \$1.22 | 12728 | 16 | 179 | 154.7 13 9 | | | 79 | CARGO | | 8923 | 16 | 179 | 154.7 13.9 | | | 79 | CARGO | \$2.15 | 12753 | 12 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$2.15 | 12806 | 12 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$2.15 | 12841 | 12 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$2.95 | 15230 | 11 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$4.00 | 15138 | 6 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$1.56 | 15562 | 19 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$0.80 | 5260 | 17 | 179 | 154.7 13.9 | 1731 | | 79 | CARGO | \$3.20 | 15107 | 5 | 179 | 154.7 13.9 | | | 79 | CARGO | \$2.60 | 16245 | 10 | 179 | 154.7 13.9 | | | 79 | CARGO | \$3.30 | 16033 | 11 | 179 | 154.7 13.9 | | | | CARGO | | 12139 | 9 | 179 | 154.7 13.9 | | | | CARGO | - | 14580 | 15 | 179 | 154.7 13.9 | | | | CARGO | \$1.95 | 14689 | | 179 | 154.7 13.9 | | | 79 | CARGO | \$1.30 | 12795 | 18 | 179 | 154.7 13.9 | 1731 | | 80 | CARGO | \$4.55 | 15103 | 9 | 213 | 160.1 14.0 | 1833 | | | CARGO | \$1.17 | 15796 | 19 | 213 | 160.1 14.0 | | | | CARGO | \$1.30 | 10320 | 19 | 213 | 160.1 14.0 | | | | CARGO | · | 6665 | 14 | 213 | 160.1 14.0 | | | | CARGO | \$3.10 | 15542 | 13 | 213 | 160.1 14.0 | | | | CARGO | \$8.50 | 16214 | 4 | 213 | 160.1 14.0 | | | | CARGO | \$8.50 | 17128 | 4 | 213 | 160.1 14.0 | | | | CARGO | \$3.90 | 15281 | 11 | 213 | 160.1 14.0 | | | | CARGO | | 8903 | 4 | 213 | 160.1 14.0 | | | | CARGO | | 9076 | 10 | 213 | 160.1 14.0 | | | | CARGO | \$2.50 | 11607 | 13 | 213 | 160.1 14.0 | | | | CARGO | \$4.75 | | 10 | | 160.1 14.0 | | | | CARGO | \$8.25 | 15060 | 2 | 213 | 160.1 14.0 | | | | CARGO | \$8.25 | 15060 | 2 | 213 | 160.1 14.0 | | | 80 | CARGO | \$4.80 | 15103 | 9 | 213 | 160.1 14.0 | 1833 | | 80 | CARGO | \$3.85 | 12883 | 11 | 213 | 160.1 14.0 | 1833 | | 80 | CARGO | \$4.30 | 15418 | 11 | 213 | 160.1 14.0 | 1833 | | 80 | CARGO | \$7.20 | 20499 | 9 | 213 | 160.1 14.0 | 1833 | | 80 | CARGO | \$0.70 | 4196 | 13 | 213 | 160.1 14.0 | | | 80 | CARGO | \$2.50 | 4705 | 10 | 213 | 160.1 14.0 | 1833 | | Ω1 | CARGO | \$2.30 | 14519 | 20 | 196 | 162.2 13.7 | 1866 | | | CARGO | \$5.75 | 15107 | 7 | 196 | 162.2 13.7 | | | | CARGO | \$4.20 | 11612 | 6 | 196 | 162.2 13.7 | | | | CARGO | \$7.90 | 15000 | 5 | 196 | 162.2 13.7 | | | ÓΤ | ODARGO | 41.5U | 13000 | • | 100 | | 1000 | | YR
SOLD | SHIP
TYPE | | | AΤ | | FLEET | r Age | TRADE
VOLUME
MIL.TON | |------------|----------------|------------------|----------------|----|------------|----------------|-------|----------------------------| | | | | | | | | | | | 81 | CARGO | \$2.50 | 15783 | 20 | 196 | 162.2 | 13.7 | 1866 | | | CARGO | | 9377 | 10 | 196 | 162.2 | | | | | CARGO | \$2.60 | 16230 | | 196 | 162.2 | 13.7 | | | | CARGO | \$2.70 | 15815 | | 196 | 162.2 | 13.7 | 1866 | | | CARGO | \$5.20 | 16261 | 10 | 196 | 162.2 | | | | | CARGO | \$3.90 | 26435 | 19 | 196 | 162.2 | | | | | CARGO | \$4.35 | 15154 | | 196 | 162.2 | | | | | CARGO | \$2.10 | 11157 | | 196 | 162.2 | | | | | CARGO
CARGO | \$3.30 | 9937 | 19 | 196 | 162.2 | | | | | CARGO | \$3.30 | 9937 | 18 | 196 | 162.2 | | | | | CARGO | \$1.80
\$1.10 | 9094
14184 | | 196 | 162.2 | | | | | CARGO | \$4.00 | 8299 | | 196 | 162.2 | | | | | CARGO | \$4.00 | 8299 | 6 | 196
196 | 162.2 | | | | | CARGO | \$3.85 | 7849 | 9 | 196 | 162.2
162.2 | | | | | CARGO | \$4.70 | 11000 | 7 | 196 | 162.2 | | | | | | 4.0.0 | 11000 | • | 130 | 102.2 | 13.7 | 1000 | | | CARGO | | 16816 | 18 | 159 | 165.6 | 14.2 | 1793 | | | CARGO | | 23521 | | 159 | 165.6 | 14.2 | | | | CARGO | | 15166 | | 159 | 165.6 | | | | | CARGO | | 12544 | | 159 | 165.6 | 14.2 | 1793 | | | CARGO | | 9857 | 10 | 159 | 165.6 | | | | | CARGO | \$2.00 | 12710 | 13 | 159 | 165.6 | | | | | CARGO | | 13733 | 15 | 159 | 165.6 | | | | | CARGO | \$1.10 | 12703 | 16 | 159 | 165.6 | | | | | CARGO | | 5525 | 5 | 159 | 165.6 | | _ | | | CARGO | \$1.50 | 17000 | 6 | 159 | 165.6 | | - | | | CARGO
CARGO | \$2.50 | 15022 | 14 | 159 | 165.6 | | | | | CARGO | \$2.50
\$5.00 | 13228 | | 159 | 165.6 | | | | | | | 14899
14899 | 6 | 159 | 165.6 | | | | | CARGO | \$6.90 | 12466 | 4 | 159
159 | 165.6 | | | | | CARGO | \$0.75 | | | 159 | 165.6
165.6 | | 1793 | | | CARGO | | | 15 | 159 | 165.6 | | 1793 | | | CARGO | | 12468 | | 159 | 165.6 | | 1793
1793 | | | CARGO | • | 12102 | | 159 | 165.6 | | | | | CARGO | \$1.15 | 13723 | | 159 | 165.6 | | 1793 | | | | | | | | | | _,,, | | | CARGO | \$2.30 | 11723 | 8 | 170 | 167.8 | 14.3 | 1770 | | | CARGO | _ | 11049 | | 170 | 167.8 | 14.3 | 1770 | | | CARGO | | 16382 | | 170 | 167.8 | | 1770 | | | CARGO | \$1.30 | 3171 | | | 167.8 | | 1770 | | | CARGO | \$1.30 | 3171 | | | 167.8 | | 1770 | | | CARGO | | 16000 | | | 167.8 | | 1770 | | | CARGO | | 15838 | | | 167.8 | | 1770 | | 83 (| CARGO | \$1.55 | 6174 | 7 | 170 | 167.8 | 14.3 | 1770 | | YR
SOLD | | PRICE
MILLIONS | DWT | AΤ | | | | |------------|-------|-------------------|-------|----|-----|------------|------| |
 | | | | | | | | | 83 | CARGO | \$1.10 | 13869 | 11 | 170 | 167.8 14.3 | 1770 | | 83 | CARGO | \$1.60 | 10987 | 11 | 170 | 167.8 14.3 | 1770 | | 83 | CARGO | \$0.62 | 8288 | 13 | 170 | 167.8 14.3 | 1770 | | 83 | CARGO | \$4.20 | 14300 | 9 | 170 | 167.8 14.3 | 1770 | | 83 | CARGO | \$4.20 | 15099 | 8 | 170 | 167.8 14.3 | | | 83 | CARGO | \$3.90 | 31841 | 12 | 170 | 167.8 14.3 | | | 83 | CARGO | \$3.90 | 31841 | | 170 | 167.8 14.3 | | | | CARGO | • | 11371 | | 170 | 167.8 14.3 | | | | CARGO | | 11897 | | 170 | 167.8 14.3 | | | | CARGO | • | 15721 | | 170 | 167.8 14.3 | | | | | \$1.30 | | | 170 | 167.8 14.3 | | | 83 | CARGO | \$8.50 | 22050 | 6 | 170 | 167.8 14.3 | 1770 | | 84 | CARGO | \$0.68 | 3377 | 13 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | | 11647 | 14 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$2.10 | 15139 | 13 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$1.30 | 12726 | 14 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$2.25 | 16008 | 12 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$1.70 | 11599 | 9 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$2.85 | 15460 | 11 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$4.90 | 18400 | 6 | 173 | 168.1 14.2 | 1912 | | 84 | CARGO | \$3.00 | 5385 | 5 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$1.60 | 15291 | | 173 | 168.1 14.2 | | | | CARGO | \$6.00 | 15120 | 5 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$6.00 | 15210 | 5 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$3.25 | 20950 | 8 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$3.25 | 20950 | 8 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$0.76 | 14466 | 16 | 173 | 168.1 14.2 | 1912 | | | CARGO | • | 7745 | 14 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$1.10 | 15094 | | 173 | 168.1 14.2 | | | | CARGO | \$0.80 | 11049 | | 173 | 168.1 14.2 | | | | CARGO | \$1.20 | 6200 | 8 | 173 | 168.1 14.2 | | | 84 | CARGO | \$2.50 | 13447 | 8 | 173 | 168.1 14.2 | 1912 | | | CARGO | \$0.50 | 15480 | | 167 | 168.0 13.9 | 1923 | | | CARGO | \$1.00 | 19017 | 13 | 167 | 168.0 13.9 | 1923 | | 85 | CARGO | \$1.95 | 6081 | 6 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$1.85 | 5900 | 6 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.93 | 14992 | 12 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.40 | 15480 | 16 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.40 | 15480 | 16 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$2.75 | 15255 | 9 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$2.75 | 15255 | 8 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.95 | 11585 | 11 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.70 | 11603 | 14 | 167 | 168.0 13.9 | 1923 | | 85 | CARGO | \$1.50 | 18421 | 8 | 167 | 168.0 13.9 | 1923 | |
YR
SOLD | | PRICE
MILLIONS | DWT | AGE
AT
SALE | AVG
FGHT
RATE | FLEET AGE | | |----------------|----------------|--------------------------------|----------------|-------------------|---------------------|--------------------------|--------------| | | | | | | | | | | | CARGO | \$1.30 | 9637 | 12 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$1.40 | 12281 | 13 | 167 | 168.0 13.9 | | | | CARGO | \$1.40 | 17449 | 9 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.85 | 10077 | 11 | 167 | 168.0 13.9 | 1923 | | | CARGO | \$0.50 | 19016 | 13 | 167 | 168.0 13.9 | | | | CARGO | \$1.40 | 11679 | 9 | 167 | 168.0 13.9 | | | | CARGO | \$0.43 | 15266 | 16 | 167 | 168.0 13.9 | | | 85 | CARGO | \$1.70
 16213 | 9 | 167 | 168.0 13.9 | 1923 | | 86 | CARGO | \$0.51 | 15241 | 16 | 158 | 164.9 13.4 | 1945 | | 86 | CARGO | \$0.48 | 14924 | 17 | 158 | 164.9 13.4 | | | 86 | CARGO | \$0.80 | 17449 | 10 | 158 | 164.9 13.4 | | | | CARGO | | 5210 | 7 | 158 | 164.9 13.4 | 1945 | | | CARGO | \$0.80 | 15107 | 12 | 158 | 164.9 13.4 | 1945 | | | CARGO | \$2.20 | 11300 | 11 | 158 | 164.9 13.4 | 1945 | | | CARGO | • | 15067 | 10 | 158 | 164.9 13.4 | | | | CARGO | | 21103 | 12 | 158 | 164.9 13.4 | | | | CARGO | | 8034 | 5 | 158 | 164.9 13.4 | | | | CARGO | | 8161 | 4 | 158 | 164.9 13.4 | | | | CARGO | \$0.33 | 15180 | 16 | 158 | 164.9 13.4 | | | | CARGO | | 7654 | 13 | 158 | 164.9 13.4 | | | | CARGO | - | 7630 | 14 | 158 | 164.9 13.4 | | | | CARGO
CARGO | \$1.00 | 20949 | 10 | 158 | 164.9 13.4 | | | | CARGO | \$0.43
\$2.20 | 5438 | 16 | 158 | 164.9 13.4 | | | | CARGO | \$2.20
\$1.70 | 17152 | 8 | 158 | 164.9 13.4 | | | | CARGO | \$0.70 | 16925
15251 | 9
12 | 158 | 164.9 13.4 | | | | CARGO | \$0.75 | 15251 | 14 | 158
158 | 164.9 13.4
164.9 13.4 | | | | CARGO | \$1.25 | 14841 | 9 | 158 | 164.9 13.4 | | | | | · | | | | | | | | CARGO | \$2.40 | 22260 | 7 | 174 | 163.5 13.8 | | | | CARGO | \$3.90 | 26987 | 5 | 174 | 163.5 13.8 | | | | CARGO | \$0.94 | 16901 | 13 | 174 | 163.5 13.8 | 1975 | | 87 | CARGO | \$3.00 | 24270 | 10 | 174 | 163.5 13.8 | 1975 | | 87 | CARGO | \$1.90 | 14827 | 6 | 174 | 163.5 13.8 | 1975 | | 87 | CARGO | \$1.80 | 14566 | 10 | 174 | 163.5 13.8 | 1975 | | 87
87 | CARGO
CARGO | \$4.80 | 21793 | 9 | 174 | 163.5 13.8 | 1975 | | 8 <i>7</i> | CARGO | \$0.60 | 15139 | 15 | 174 | 163.5 13.8 | 1975 | | 87 | CARGO | \$1.35
\$1.74 | 15909 | 9 | 174 | 163.5 13.8 | 1975 | | 87 | CARGO | \$1.74 | 2811
14937 | 9
16 | 174
174 | 163.5 13.8
163.5 13.8 | 1975
1975 | | 87 | CARGO | \$1.10 | 15259 | 12 | 174 | 163.5 13.8 | | | | CARGO | \$1.20 | 15106 | 15 | 174 | 163.5 13.8 | 1975
1975 | | | CARGO | \$0.64 | 7112 | 14 | 174 | 163.5 13.8 | 1975 | | | CARGO | \$0.68 | 7093 | 12 | 174 | 163.5 13.8 | 1975 | | | CARGO | \$3.00 | 15767 | 9 | 174 | 163.5 13.8 | 1975 | | | | 7 | ,,,, | - | | | | | : | YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | | AT
SALE | FGHT
RATE | FLEET
SIZI | AGE | VOLUME MIL. TON | |---|------------|--------------|--------------------------------------|-------|------------|--------------|---------------|------|-----------------| | | | | | | | | | | | | | 87 | CARGO | \$7.00 | 20441 | 7 | 174 | 163.5 | 13.8 | 1975 | | | 87 | CARGO | \$1.20 | 10056 | 12 | 174 | 163.5 | 13.8 | 1975 | | | 87 | CARGO | \$0.43 | 2689 | 17 | 174 | 163.5 | 13.8 | 1975 | | | 87 | CARGO | \$7.00
\$1.20
\$0.43
\$2.10 | 16570 | 13 | 174 | 163.5 | 13.8 | 1975 | | | 88 | CARGO | \$1.50
\$1.65
\$3.75
\$1.70 | 15174 | 17 | 195 | 161.9 | 14.0 | | | | 88 | CARGO | \$1.65 | 16700 | 17 | 195 | 161.9 | | | | | 88 | CARGO | \$3.75 | 16120 | 11 | 195 | 161.9 | | | | | 88 | CARGO | \$1.70 | 1540 | 15 | | 161.9 | | | | | 88 | CARGO | \$1,00 | 7435 | 17 | 195 | | | | | | 88 | CARGO | \$3.50 | 15079 | 13 | 195 | | | | | | 88 | CARGO | \$2.10 | 15057 | 15 | 195 | | | | | | 88 | CARGO | \$2.70 | 17257 | 15 | 195 | | | | | | 88 | CARGO | \$5.70 | 26568 | 11 | 195 | | | | | | 88 | CARGO | \$3.70 | 20144 | 15 | 195 | | | | | | 88 | CARGO | \$3.40 | 16901 | 14 | 195 | 161.9 | 14.0 | | | | | | \$2.70 | | | 195 | 161.9 | 14.0 | | | | | | \$2.70 | | | 195 | 161.9 | 14.0 | | | | 88 | CARGO | \$4.20 | 15166 | 15 | 195 | 161.9 | 14.0 | | | | | | \$4.30 | | | 195 | 161.9 | 14.0 | | | | | | \$4.05 | | | 195 | 161.9 | 14.0 | | | | | | \$1.80 | | | 195 | 161.9 | 14.0 | | | | | | \$8.50 | | | 195 | 161.9 | 14.0 | | | | 88 | CARGO | \$4.05 | 15196 | 11 | 195 | 161.9 | 14.0 | | | | 88 | CARGO | \$3.00 | 16055 | 14 | 195 | 161.9 | 14.0 | | | | 89 | CARGO | \$2.10 | 7875 | 16 | | | | | | | 89 | CARGO | \$3.80 | 16270 | 16 | | | | | | | | | \$10.50 | | | | | | | | | 89 | CARGO | \$6.50 | 16291 | 13 | | | | | | | 89 | CARGO | \$6.50 | 19205 | 13 | | | | | | | 89 | CARGO | \$1.80 | 7554 | 19 | | | | | | | 89 | CARGO | \$5.00 | 16570 | 14 | | | | | | | 89 | CARGO | \$4.00 | 14900 | 13 | | | | | | | 89 | CARGO | \$4.00 | 14900 | 13 | | | | | | | | CARGO | \$5.80 | 15767 | 11 | | | | | | | | CARGO | \$9.00 | 20850 | 10 | | | | | | | | CARGO | \$3.90 | 11757 | 12 | | | | | | | | CARGO | \$3.00 | 8001 | 16 | | | | | | | | CARGO | \$9.00 | 26568 | 12 | | | | | | | | CARGO | \$2.30 | 15139 | 18 | | | | | | | | CARGO | \$2.50 | 16158 | 20 | | | | | | | | CARGO | \$8.60 | 7954 | 9 | | | | | | | | CARGO | \$5.70 | 16582 | 12 | | | | | | | | CARGO | \$3.20 | 11589 | 14 | | | | | | | 89 | CARGO | \$1.70 | 15153 | 17 | | | | | | YR
SOLD | SHIP
TYPE | PRICE
MILLION | DWT
S | AGE
AT
SALE | AVG
FGHT
RATE | TOTAL
FLEET
SIZE | AVG
AGE | TRADE
VOLUME
MIL.TON | |------------|------------------|------------------|----------|-------------------|---------------------|------------------------|------------|----------------------------| |
 | | | | | | | | MID.ION | | 77 | TANKER | \$5.00 | 75675 | 12 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$1.20 | | 13 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$8.00 | | 9 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$5.20 | | 9 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$9.30 | | 4 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$40.00 | 499933 | 1 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$14.00 | 86899 | 2 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$14.00 | 86899 | 2 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$6.00 | 98912 | 8 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$9.80 | 140450 | 5 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$3.25 | 96981 | 10 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$17.40 | 272491 | 4 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$10.80 | 216675 | 7 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$3.20 | | 13 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$10.00 | 209407 | 8 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$3.00 | 44901 | 14 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$3.40 | 75675 | 12 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | | 140778 | 3 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$5.50 | 93735 | 10 | 72 | 335.3 | 9.1 | 1898 | | 77 | TANKER | \$1.00 | 70801 | 12 | 72 | 335.3 | 9.1 | 1898 | | | | | | | | | | | | 78 | TANKER | \$5.00 | 18785 | 4 | 97 | 339.1 | 9.5 | 1949 | | | TANKER | \$0.85 | 53207 | 15 | 97 | 339.1 | 9.5 | 1949 | | 78 | TANKER | \$9.60 | | 5 | 97 | 339.1 | 9.5 | 1949 | | 78 | TANKER | \$7.75 | 80000 | 3 | 97 | 339.1 | 9.5 | 1949 | | | TANKER | \$2.60 | 82462 | 13 | 97 | 339.1 | 9.5 | 1949 | | | TANKER | \$11.50 | | 4 | 97 | 339.1 | 9.5 | 1949 | | | TANKER | \$13.30 | 32240 | 2 | 97 | | 9.5 | 1949 | | | TANKER | \$22.00 | 372217 | 3 | 97 | | 9.5 | 1949 | | | TANKER | \$2.05 | 110241 | 10 | 97 | | 9.5 | 1949 | | | TANKER | \$14.10 | 40200 | 2 | | | 9.5 | 1949 | | | TANKER | \$2.05 | 110241 | 10 | | | 9.5 | 1949 | | | TANKER | \$0.60 | 20913 | 17 | 97 | | 9.5 | 1949 | | | TANKER | \$0.80 | 21215 | 18 | 97 | | 9.5 | 1949 | | | TANKER
TANKER | \$7.50 | 232979 | 5 | 97 | | 9.5 | 1949 | | | TANKER | \$3.25 | 61471 | 15 | | | 9.5 | 1949 | | | TANKER | \$1.50 | 21469 | 16 | | | 9.5 | 1949 | | | TANKER | | 231912 | 9 | | | 9.5 | 1949 | | | TANKER | \$25.50 | 133559 | 8 | | | 9.5 | 1949 | | | TANKER | | | 3 | | | 9.5 | 1949 | | 76 | TIMVEK | \$0.55 | 16117 | 18 | 97 | 339.1 | 9.5 | 1949 | | 79 | TANKER | \$4.50 | 209407 | 10 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | \$3.15 | 62212 | 15 | | | 9.9 | 2038 | | 79 | TANKER | . * | 140999 | 5 | | | 9.9 | 2038 | | 79 | TANKER | \$1.30 | 13816 | 18 | | | 9.9 | 2038 | | | | | | | | | | _ | | YR | SHIP | | DWT | AGE | AVG | TOTAL | | TRADE | |------|---------|---|--------|------|------|-------|------|---------| | SOLD | TYPE | MILLIONS | 5 | AT | | | AGE | VOLUME | | | | | | SALE | RATE | SIZE | | MIL.TON | |
 | | | | | | | | | | 70 | MANUED. | 60.00 | 20157 | 3.0 | 00 | 220 2 | | 2020 | | 79 | | | 20457 | | 89 | 338.3 | 9.9 | | | 79 | TANKER | | | 18 | 89 | 338.3 | 9.9 | 2038 | | 79 | TANKER | | | 5 | 89 | 338.3 | 9.9 | 2038 | | 79 | TANKER | | 38414 | 10 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | • | 38414 | 10 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | • | 70211 | 6 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | • | 32395 | 2 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | | 15 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | 220050 | 9 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | | 3 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | - | 181879 | 10 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | | 9 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | • | | 8 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | 32737 | 6 | 89 | 338.3 | 9.9 | 2038 | | | TANKER | | 111302 | 12 | 89 | 338.3 | 9.9 | | | 79 | TANKER | \$4.25 | 96842 | 15 | 89 | 338.3 | 9.9 | 2038 | | 80 | TANKER | \$20.00 | 92134 | 5 | 71 | 339.8 | 10.4 | 1871 | | | TANKER | • | 32531 | | 71 | 339.8 | | | | | TANKER | • | 32531 | | 71 | 339.8 | | | | | TANKER | • | | | 71 | 339.8 | | | | | TANKER | • | | 1 | 71 | 339.8 | | 1871 | | | TANKER | | 63172 | 15 | 71 | 339.8 | | | | | TANKER | | 95529 | 15 | 71 | 339.8 | | | | | TANKER | | | 7 | 71 | 339.8 | | | | | TANKER | • | | 6 | 71 | 339.8 | | | | | TANKER | | | 10 | 71 | 339.8 | | 1871 | | | TANKER | • | | 18 | 71 | 339.8 | | | | | TANKER | • | | 4 | 71 | 339.8 | | | | | TANKER | • | | 4 | 71 | 339.8 | | | | | TANKER | | | | 71 | 339.8 | | | | | TANKER | \$16.50 | 29087 | 5 | 71 | 339.8 | | 1871 | | | TANKER | * | | 7 | 71 | 339.8 | | | | | | \$9.00 | | | 71 | 339.8 | | | | | | \$13.00 | | | | 339.8 | | | | | | \$6.80 | | | | 339.8 | | | | | TANKER | • | | 14 | 71 | 339.8 | | | | | | . | | | | | | | | | TANKER | \$6.90 | | 11 | 47 | 335.5 | | 1693 | | | TANKER | • | 75850 | 14 | 47 | 335.5 | | 1693 | | | TANKER | • | | 13 | 47 | 335.5 | | 1693 | | | TANKER | | | 7 | 47 | 335.5 | | 1693 | | | TANKER | • | 51929 | 18 |
47 | 335.5 | | 1693 | | | TANKER | • | | 16 | 47 | 335.5 | | 1693 | | | TANKER | * · · · · · · · · · · · · · · · · · · · | | 15 | 47 | 335.5 | | 1693 | | 81 | TANKER | \$4.25 | 139528 | 13 | 47 | 335.5 | 10.6 | 1693 | | YR | SHIP | PRICE | DWT | AGE | AVG | TOTAL AVG | TRADE | |------|------------------|------------------|-----------------|--------|----------|--------------------------|---------| | SOLD | TYPE | MILLIONS | 3 | AΤ | | | | | | | | | SALE | RATE | SIZE | MIL.TON | |
 | | | | | | | | | 0.1 | TANKER | ¢10 E0 | 07010 | • | 47 | 225 5 10 6 | 1600 | | | TANKER | • | 87813
278219 | | | | | | | TANKER | | 14428 | | 47 | | | | | TANKER | \$5.00 | 16071 | 14 | 47 | 335.5 10.6 | | | | TANKER | \$0.65 | 257059 | 9 | 47
47 | 335.5 10.6 | | | | TANKER | \$10.33 | 99308 | 15 | 47 | 335.5 10.6 | | | | TANKER | \$3.00 | 59195 | 17 | 47 | 335.5 10.6
335.5 10.6 | | | | TANKER | \$2.40 | 219014 | 11 | 47 | 335.5 10.6 | | | | TANKER | \$3.75 | 259471 | 11 | 47 | 335.5 10.6 | | | | TANKER | \$3.75 | 77541 | 16 | 47 | 335.5 10.6 | | | | TANKER | \$2.50 | 46459 | 10 | 47 | 335.5 10.6 | | | | TANKER | \$4.50 | 24821 | 12 | 47 | 335.5 10.6 | | | 91 | IMMER | \$4.00 | 24021 | 12 | 4 / | 335.5 10.6 | 1693 | | 82 | TANKER | \$8.00 | 117710 | 10 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | | 250874 | | | 325.2 11.1 | 1480 | | 82 | TANKER | \$1.73 | 63147 | 18 | 43 | 325.2 11.1 | 1480 | | 82 | | | | 18 | 43 | 325.2 11.1 | 1480 | | 82 | | \$3.25 | | | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$3.50 | 258603 | 11 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$1.30 | 49631 | 17 | 43 | 325.2 11.1 | 1480 | | 82 | | | 144148 | 7 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$3.50 | 131813 | 10 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$12.90 | 89940 | 6 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$3.80 | 239604 | 9 | 43 | 325.2 11.1 | 1480 | | 82 | | \$4.70 | | | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$2.80 | 263383 | 5 | 43 | 325.2 11.1 | | | | | \$7.00 | 126997 | 7 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$2.50 | 222375 | 11 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$1.50 | 67594 | 17 | 43 | 325.2 11.1 | 1480 | | | TANKER | | | | | 325.2 11.1 | 1480 | | | | \$3.80 | | 9 | 43 | 325.2 11.1 | 1480 | | | TANKER | \$7.50 | | 11 | 43 | 325.2 11.1 | 1480 | | 82 | TANKER | \$17.00 | 82253 | 0 | 43 | 325.2 11.1 | 1480 | | 02 | TANKER | 61 10 | 220300 | 12 | 46 | 206 1 10 2 | 2462 | | 83 | TANKER | | 36266 | 13 | 46 | 306.1 10.3 | | | 83 | TANKER | | 240827 | 7 | 46 | 306.1 10.3 | | | | TANKER | \$1.60 | | 8 | 46 | 306.1 10.3 | 1461 | | | | • | | 18 | 46 | 306.1 10.3 | 1461 | | | TANKER
TANKER | \$3.60 | 240827 | 7
9 | 46 | 306.1 10.3 | 1461 | | | | | | | 46 | 306.1 10.3 | 1461 | | | TANKER
TANKER | \$4.15
\$3.60 | | 9 | 46 | 306.1 10.3 | 1461 | | | TANKER | - | 343423 | 11 | 46 | 306.1 10.3 | 1461 | | | TANKER | | | 5 | 46 | 306.1 10.3 | 1461 | | | | | 14496 | 9 | 46 | 306.1 10.3 | 1461 | | | TANKER | | 34622 | 17 | 46 | 306.1 10.3 | 1461 | | 63 | TANKER | \$3.5U | 137160 | 8 | 46 | 306.1 10.3 | 1461 | | | | PRICE
MILLIONS | | AGE
AT
SALE | AVG
FGHT
RATE | FLEET | AGE | TRADE
VOLUME
MIL.TON | |------|------------------|-------------------|----------------|-------------------|---------------------|----------------|------|----------------------------| |
 | | | | | | | | | | 0.2 | MANIETO | 64 30 | 260105 | 6 | 16 | 206 1 | 10 2 | 1461 | | 83 | TANKER | \$4.10
\$4.00 | 209193 | 0 | 46
46 | 306.1
306.1 | | | | | TANKER | | | | 46 | 306.1 | 10.3 | 1461 | | | TANKER | • | 26909 | | 46 | 306.1 | | | | | TANKER | | 145649 | | 46 | 306.1 | | | | | | \$5.60 | | | 46 | 306.1 | | | | | | \$1.55 | | | | 306.1 | | | | | | \$3.50 | | | 46 | 306.1 | | | | | | 4000 | | | • - | | | | | 84 | TANKER | \$14.00 | 54999 | 9 | 48 | 286.8 | 10.7 | 1498 | | 84 | TANKER | | 232750 | | 48 | 286.8 | | | | 84 | TANKER | • | | | 48 | 286.8 | | | | | TANKER | • | | | 48 | 286.8 | | | | | TANKER | • | | | 48 | 286.8 | | | | | TANKER | * | | | 48 | 286.8 | | | | | TANKER | • | | | 48 | 286.8 | | | | | TANKER | • | 392543 | | 48 | 286.8 | | | | | TANKER | | 97886 | | 48 | 286.8 | | | | | TANKER | | 50904 | | 48 | 286.8 | | | | | TANKER | • | 83986 | | 48 | 286.8 | | | | | TANKER | • | 21321 | | 48 | 286.8 | | | | | TANKER | • | 140905 | | 48 | 286.8 | | | | | TANKER | | 491120 | | 48 | 286.8 | | | | | TANKER | • | 323114 | | 48 | 286.8 | | | | | TANKER | | 36402 | 11
10 | 48
48 | 286.8 | | | | | TANKER
TANKER | | 32046
30294 | | 48 | 286.8
286.8 | | | | | TANKER | | 56685 | | 48 | 286.8 | | | | | TANKER | • | 229945 | | 48 | 286.8 | | | | 04 | IMMER | \$0.50 | 223343 | 0 | 70 | 200.0 | 10.7 | 1496 | | 85 | TANKER | \$7.50 | 232369 | 11 | 41 | 268.4 | 11.3 | 1459 | | 85 | TANKER | \$0.70 | 25067 | 17 | 41 | 268.4 | 11.3 | 1459 | | 85 | TANKER | \$4.00 | 133725 | 14 | 41 | 268.4 | 11.3 | 1459 | | 85 | TANKER | \$3.50 | 150761 | 14 | 41 | 268.4 | 11.3 | 1459 | | 85 | TANKER | \$6.50 | 31600 | 10 | 41 | 268.4 | 11.3 | 1459 | | | TANKER | \$1.65 | 71152 | 19 | 41 | | 11.3 | 1459 | | | TANKER | \$2.00 | 50995 | 20 | 41 | | 11.3 | 1459 | | | TANKER | \$15.00 | 39723 | 1 | 41 | | 11.3 | 1459 | | | TANKER | \$15.00 | 39723 | 2 | 41 | | 11.3 | 1459 | | | TANKER | \$10.20 | 39750 | 3 | 41 | | 11.3 | 1459 | | | TANKER | \$2.75 | 32212 | 10 | 41 | | 11.3 | 1459 | | | TANKER | • | 421681 | 9 | 41 | | 11.3 | 1459 | | | TANKER | \$5.60 | 388119 | 9 | 41 | | 11.3 | 1459 | | | TANKER | \$4.20 | 83258 | 11 | 41 | | 11.3 | 1459 | | | TANKER | \$4.20 | 83365 | 12 | 41 | 268.4 | | 1459 | | 85 | TANKER | \$5.80 | 64487 | 5 | 41 | 268.4 | 11.3 | 1459 | | | | PRICE | | | | | | |----------|--------|------------------|---------|------|-----------|--|--------------| | SOLD | TYPE | MILLIONS | | | | FLEET AGE | | | | | | | SALE | RATE | SIZE | MIL.TON | | | | | | | | | | | 85 | TANKER | \$4.25 | 90995 | 9 | 41 | 268.4 11.3 | 1459 | | | | | | | | 268.4 11.3 | | | | | \$6.00 | | | | 268.4 11.3 | | | | | \$8.75 | | | | 268.4 11.3 | | | 0.6 | manuen | ĆE 10 | 202700 | | 50 | 247 5 11 0 | 1500 | | | TANKER | • | | | 50
50 | 247.5 11.9
247.5 11.9 | | | | | \$6.75
\$4.00 | | | 50
50 | 247.5 11.9 247.5 11.9 | 1533
1533 | | | | \$4.00 | | | 50
50 | 247.5 11.9 | 1533 | | | | | | | 50 | 247.5 11.9 | 1533 | | 96 | TANKER | \$6.50
\$5.10 | 3037092 | ıí | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$7.00 | 155505 | 4 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$6.50 | 232164 | 11 | 50 | 217 5 11 Q | 1577 | | | TANKER | | 87801 | | 50 | 247.5 11.9 | 1533 | | | TANKER | \$2.60 | 102913 | 16 | 50 | 247.5 11.9
247.5 11.9
247.5 11.9
247.5 11.9
247.5 11.9
247.5 11.9 | 1533 | | | TANKER | \$10.60 | 85992 | 5 | 50 | 247.5 11.9 | 1533 | | | | \$9.60 | | | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$1.80 | 25001 | 8 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$2.60 | 21104 | 17 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$7.20 | 60951 | 12 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$3.08 | 22610 | 15 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$4.00 | 112627 | 17 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$2.50 | 101997 | 19 | 50 | 247.5 11.9 | 1533 | | 86 | TANKER | \$2.50 | 101977 | 18 | 50 | 247.5 11.9 | 1533 | | | TANKER | \$15.20 | 357023 | 9 | 50 | 247.5 11.9 | | | | | | | _ | | | | | | TANKER | | 61335 | | | 245.5 12.2 | | | | | \$9.75 | | | | 245.5 12.2 | | | | | \$9.00 | | | | 245.5 12.2 | | | | | \$1.05 | | | 62 | 245.5 12.2 | 1530 | | | | | | | | 245.5 12.2 | | | | | \$1.85 | | | | 245.5 12.2 | | | | | | | | | 245.5 12.2 | | | | TANKER | | 40200 | 11 | 62 | 245.5 12.2 | | | | TANKER | | | 7 | 62 | 245.5 12.2 | | | 87 | TANKER | | | | 62 | 245.5 12.2 | | | 87 | TANKER | | | 12 | 62
63 | 245.5 12.2 | 1530 | | 87 | TANKER | | 38851 | 19 | 62 | 245.5 12.2 | 1530 | | 87 | TANKER | | | 16 | 62 | 245.5 12.2 | 1530 | | 87 | TANKER | • | | 13 | 62
62 | 245.5 12.2 | 1530 | | 87 | TANKER | - | 9064 | 4 | 62 | 245.5 12.2
245.5 12.2 | 1530
1530 | | 87 | TANKER | | | | 62 | | 1530
1530 | | 87
97 | TANKER | | | 7 | 62
62 | 245.5 12.2 | 1530 | | | TANKER | . * | | | 62
62 | | | | | TANKER | · . | 319226 | | | 245.5 12.2 | | | 8/ | TANKER | Ş4.5U | 104447 | 19 | 62 | 245.5 12.2 | 1530 | |
YR
SOLD | SHIP
TYPE | PRICE
MILLIONS | 3 | AΤ | AVG
FGHT
RATE | FLEET | AGE | | |----------------|------------------|--------------------|--------|--------|---------------------|----------------|------|--| | | ma www. | 40.00 | | | | 245 0 | 20.4 | | | | | \$9.80 | | | 68
68 | 245.0
245.0 | | | | | | \$14.25
\$14.00 | | 8
8 | 68 | 245.0 | | | | | TANKER | • | | 16 | 68 | 245.0 | | | | | TANKER | • | | 13 | 68 | 245.0 | | | | | TANKER | . • | | 12 | 68 | 245.0 | | | | | TANKER | · · | | | 68 | 245.0 | | | | 88 | TANKER | • | | | 68 | 245.0 | | | | 88 | TANKER | • | | | 68 | 245.0 | | | | 88 | TANKER | • | | 12 | 68 | 245.0 | | | | | TANKER | • | | | 68 | 245.0 | | | | | TANKER | • | | | 68 | 245.0 | | | | | TANKER | \$16.10 | 84464 | 7 | 68 | 245.0 | | | | 88 | TANKER | \$5.40 | 35621 | 13 | 68 | 245.0 | 12.4 | | | 88 | TANKER | \$5.40 | 35621 | 13 | 68 | 245.0 | 12.4 | | | 88 | TANKER | \$9.70 | 81296 | 14 | 68 | 245.0 | 12.4 | | | | TANKER | | | | 68 | 245.0 | 12.4 | | | 88 | TANKER | \$5.60 | 21214 | 14 | 68 | 245.0 | 12.4 | | | 88 | TANKER | | | | 68 | 245.0 | 12.4 | | | 88 | TANKER | | | | 68 | 245.0 | 12.4 | | | 89 | TANKER | | | | | | | | | | TANKER | | | | | | | | | 89 | | | | | | | | | | 89 | TANKER | | | 14 | | | | | | 89 | TANKER | • | | 8 | | | | | | 89 | | \$8.00 | | 14 | | | | | | 89 | TANKER | | | 15 | | | | | | | | \$13.30 | | | | | | | | | | \$13.30 | | | | | | | | | | \$9.50 | | | | | | | | | | \$8.50 | | 20 | | | | | | | TANKER | • | | 8 | | | | | | 89 | TANKER | \$21.00 | 130257 | 14 | | | | | | 89 | TANKER | \$13.00 | 26328 | 7 | | | | | | 89 | TANKER | \$13.00
| 26328 | 7 | | | | | | 89 | TANKER | \$10.50 | 25300 | 15 | | | | | | 89 | TANKER | \$10.50 | 25200 | 15 | | | | | | 89 | TANKER | \$26.50 | 86966 | 8 | | | | | | 89 | TANKER
TANKER | \$25.50 | 54131 | 8
6 | | | | | | 89 | TANKER | \$28.50 | 81279 | 0 | | | | | #### LIST OF REFERENCES - 1. General Powell, JCS Chairman, testimony before the Senate Armed Services Committee, <u>Shipyard Weekly</u>, No. 13, Shipbuilders Council of America, Washington, D.C. - 2. Commission on Merchant Marine and Defense, <u>Third Report</u>, Washington, D.C., GPO, 1988. - 3. Kidd, Isaac C., "Nato Logistics System Stands in Danger of Collapsing Under Strain Of Conflict," <u>Seapower</u>, January 1989. - 4. <u>Fairplay World Shipping Year Book 1989</u>, Page Bros. (Norwhich) Ltd., 1989. - 5. Stopford, Martin, <u>Maritime Economics</u>, Unwin Hyman Ltd., London 1988. - Military Sealift Command. <u>Annual Report 1989</u>. Washington, D.C., GPO, 1989. - 7. Congressional Budget Office, <u>Issues and Options for the Navy's Combat Logistics Force</u>, April 1988, Washington, D.C. - 8. Conversation on 14 February 1990 between CAPT Bill Madison, MSC Washington D.C., and the author. - 9. "Sales and Purchases," <u>Fairplay</u>, January 1977 through December 1989. - 10. Center for Naval Analysis, "Defense and Economic Aspects of HR-142 (Competitive Shipping and Shipbuilding Act of 1983)," CNR 62/June 1983. - 11. Kidd, Isaac C., "Force Reductions Won't Diminish NATO Need for Reliable Merchant Shipping," <u>Seapower</u>, January 1990. - 12. Office of Technology Assessment, <u>An Assessment of Maritime</u> <u>Trade and Technology</u>, 1984. - 13. Waters, Robert C., "Military Sealift Command Versus the U.S. Flag Liner Operation," <u>Transportation Journal</u>, Summer 1989. - 14. Shipyard Weekly, Shipbuilders Council of America, Washington, D.C., No. 19, May 10, 1990. - 15. Traffic World, June 19, 1989. - 16. Brig. General R. Larson, Commander MTMC, Western Area, Naval Postgraduate School, Guest lecture, April 1990. - 17. Goodman and Truver, "Interview with V.Adm. Walter T. Piotti," <u>Armed Forces Journal International</u>, July 1987. - 18. Statement by Captain Warren G. Leback, Maritime Administrator, to Subcommittee on Merchant Marine and Fisheries, 14 March 1990. - 19. Military Sealift Command. Request for Proposal #N00033-86-R-4011, Washington, D.C., MSC Code M-10-4, 1986. - 20. Conversation on 6 March 1990 between Ms. Sally Darner, MSC Contracting Officer N00033-86-R-4011 Washington D.C., and the author. - 21. Maritime Transport 1988, OECD 1989, Paris. - 22. Frankel, Ernst G., <u>Management and Operations of American Shipping</u>, Auburn House Publishing, Boston 1982. - 23. Sauerbier, Charles L., Capt., USNR, <u>Marine Cargo</u> Operations, John Wiley and Sons, New York, 1956. - 24. Marton, G.S., <u>Tanker Operations</u>, Cornell Maritime Press, Maryland 1978. - 25. Douglas, P.S., "Ship Financing and Leasing," Maritime Policy and Management, January 1985, Vol. 12, No. 1. - 26. Beenstock, Michael, "A Theory of Ship Prices," <u>Maritime</u> <u>Policy and Management</u>, 1985, Vol. 12, No. 3. - 27. Gross, D., "Ships Costs; The Overall Problem and Some Solutions," <u>Maritime Policy and Management</u>, 1985, Vol. 12, No. 2. - 28. Maritime Transport 1983, OECD 1984, Paris. - 29. "VLCC Market Heading for Overtonnaging," NEWSROUND, Fairplay, 5 April 1990. - 30. "Apple Pie," Fairplay, 9 November 1989. - 31. Sullivan, C., "Linear Regression-The Easy Way", <u>Lotus</u>, June 1986. - 32. Holt, Jack A., <u>Cases and Applications in Lotus 1-2-3</u>, Second Edition, Richard D. Irwin, Inc., Homewood, Ill., 1988. - 33. OECD Economic Indicators, OECD 1985 and 1989, Paris. - 34. Military Sealift Command. <u>Annual Report 1988</u>. Washington, D.C., GPO, 1988. - 35. "Ready Reserve Force," Seapower, January 1990. - 36. Gibson, Andrew E., "Task of Rebuilding Merchant Marine Rests Squarely With President," <u>Seapower</u>, January 1990. - 37. Conversation on 14 February 1990 between Mr. C. Clarke, Chief, Division of Reserve Fleet, and the author. # INITIAL DISTRIBUTION LIST | | | No. Copies | |----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | Professor Dan C. Boger, Code AS/Bo
Department of Administrative Sciences
Naval Postgraduate School
Monterey, California 93943-5000 | 2 | | 4. | LT Gary Boardman
1311 W. Lake Drive
Fort Lauderdale, Florida 33316 | 1 | | 5. | Defense Logistics Studies Information
Exchange
United States Army Logistics Management
Center
Fort Lee, Virginia 23801-6043 | 1 | | 6. | Professor Alan W. McMasters
Department of Administrative Sciences
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 7. | Professor Benjamin J. Roberts, Code AS/Ro
Department of Administrative Sciences
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 8. | Mr. George L. Clarke, Jr.
Chief, Division of Reserve Fleet
Maritime Administration
400 Seventh Street, S.W.
Washington, D.C. 20590 | 1 | | 9. | OP42 RM BD-766 Attn: CAPT Bill Madison Strategic Sealift Division Pentagon Washington, D.C. 20350 | 1 |